TEST AND EVALUATION OF A PILOT TWO — STAGE PRECIPITATOR FOR JET ENGINE TEST CELL EXHAUST GAS CLEANING AT ## NAVAL AIR REWORK FACILITY NAVAL AIR STATION JACKSONVILLE, FLORIDA DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited THE POLICE A constructors inc. Best Available Copy ### DEPARTMENT OF THE NAVY SOUTHERN DIVISION NAVAL FACILITIES ENGINEERING COMMAND 2144 MELBOURNE ST., P. O. BOX 10068 CHARLESTON, S. C. 29411 PLEASE ADDRESS REPLY TO THE CUMMANDING UPPICES, NOT TO THE SIGNES OF THIS LETTER- Code 406 17 September 1976 Defense Documentation Center Attention TCA, LaChance Cameron Station, Bldg. 5 Alexandria, Virginia 22314 Gentlemen: Attached is the release you requested in your telephone conversation of 20 July 1976 with the undersigned. Yours_very truly, Head Specifications Branch ## DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. REPRODUCED FROM BEST AVAILABLE COPY September 14, 1976 Commanding Officer Southern Division Naval Facilities Engineering Command 2144 Melbourne Street Charleston, South Carolina 29411 Attention: Code 406 Gentlemen: Test and Evaluation of a Pilot Two-Stage Precipitator for Jet Engine Test Cells Contract N62467-74-C-0161 Attached is one copy of a letter from American Air Filter Co. authorizing reproduction of AAF Drawing 835-A which is contained in our report on the Pilot Precipitator Evaluation. Very truly yours, Dall Uh D. G. Munson DGM:bd RN: 6183-003 Enc. Mr. James A. Ferner Project Manager United Engineers & Constructors, Inc. 600 Park Square Building Boston, Massachusetts 02116 Dear Mr. Ferner: Permission is hereby granted to reproduce American Air Filter Company Drawing DEV-835A, in line with your request to our Mr. John Ashe. Please b: sure that AAF receives credit for this drawing. Sinceraly. Robert C. Braverman RCB/jh Encl. cc -J. T. Ashe C. J. Bressoud | - ACCESSION | tor | | |-------------|-------------------|-----| | ATIS . | While Section | | | 800 | Buff Section | | | UMANAGUM | (ED | U | | PY | HX. ON GIL | | | Pist. | AVAIL and/or SPEE | TAL | | A | | | TEST AND EVALUATION OF A PILOT TWO – STAGE PRECIPITATOR FOR JET ENGINE TEST CELL EXHAUST GAS CLEANING Prepared for: NAVAL AIR REWORK FACILITY NAVAL AIR STATION JACKSONVILLE, FLORIDA APR**Æ ₽**76 YII 10) 1 N621/11-12-2-07(1) 1 NOUND 5- 70-C-0021 R. N. 6188 - 003 DDC DECILITATE JUN 22 1976 NEWESTUE D PRINCIPAL CONTRIBUTORS TO THIS REPORT: J. A. FERNER – PROJECT MANAGER D. G. MUNSON – MECHANICAL ENGINEER DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited 357800 April 26, 1976 Department of the Navy Southern Division Naval Facilities Engineering Command Charleston, South Carolina 29411 Gentlemen: Test and Evaluation of an Electrostatic Precipitator for Jet Engine Test Cells Naval Air Rework Facility Jacksonville, Florida Phase II - Contract N62467-74-C-0161 We are pleased to submit herewith our report on the Test and Evaluation of a Two-Stage Precipitator used for Jet Engine Test Cell Exhaust Gas Cleaning. The efficiency tests were conducted on a prototype of the precipitator installed at the Black Point Test Cell, Naval Air Rework Facility, Jacksonville, Florida. We conclude that the precipitator will operate satisfactorily in the environment of the test cell exhaust stack and that its particulate removal capability is comparable to that of the crossflow scrubber concept now being applied to test cell exhaust gas cleaning. Capital costs for a precipitator system providing this performance are estimated at \$1.40-\$1.70 per ACFM of test cell exhaust flow depending on test cell size. Direct operating costs are estimated at \$65-\$130 per engine test depending on engine size. Should the overall owning and operating costs of the precipitator concept compare favorably with those of the crossflow scrubber, we recommend that final performance testing of the prototype be completed using the EPA Method 5 technique. This should be done prior to a decision on full scale application. We wish to acknowledge the assistance and participation of personnel associated with the following organizations: 1 Southern Division - Naval Facilities Englueering Command, Charleston, South Carolina Naval Air Rework Facility - Jacksonville, Florida American Air Filter Co., Inc. - Louisville, Kentucky This report has been prepared under Naval Facilities Engineering Command Contract N62467-74-C-0161. Very truly yours, J. A. Ferner Project Manager Approved by: J. H. Fullerton Vice-President General Engineering Division JAF:bd RN: 6183-003 ### TABLE OF CONTENTS ### Introduction | Section 1 | Scope of Work | |-----------|--| | Section 2 | Summary and Conclusions | | Section 3 | Discussion of Test Program and
Procedures | | Section 4 | Results of Performance Testing | | Section 5 | Full-Scale System Description and Economics | | Section 6 | APPENDIX | | Section 7 | BIBLIOGRAPHY | ### INTRODUCTION NAVFACENGEOM Contract NOO0025-72-C-0037 to study available means for the abatement of air pollution caused by operation of Naval jet engine test facilities. The findings of the study, issued in August 1973, were that the use of fuel additives, the retrofit of smokeless combustors and the installution of gas cleaning equipment were potential means of controlling particulate emissions from the cells. Additives and smokeless combustors were found to require additional development leaving exhaust gas cleaning as the only technology then available for emission control. A two-stage electrostatic precipitator was recommended as the most viable alternative to a concept then being actively developed, the cross-flow wet scrubber. Due to the unique nature of the application and the high cost of full-sized equipment, it was recommended that a bench scale precipitator be tested to confirm performance and establish size parameters. Such a prototype unit was subsequently installed at Black Point test cell No. 1, Naval Air Rework Facility, Jacksonville, Florida and underwent a sequence of performance and operating tests under the supervision of UE&C. This report summarizes the results of the test program and provides data on the economics of applying a full-scale system 'o a jet engine test cell. √/ ### SECTION 1 ### SCOPE OF WORK 1.01 This report summarizes the results of the test program, offers an evaluation of those results and discusses their implication with regard to the technical and economic feasibility of applying the two-stage electrostatic precipitator to test cell exhaust gas cleaning. Specific objectives of the test program were as follows: - Confirm that the equipment will operate satisfactorily in the environment of the test cell exhaust stack. - Establish the maximum gas velocity and minimum field depth at which the equipment will meet performance requirements. - Document equipment performance using source testing techniques established as acceptable by the Environmental Protection Agency for the particular source application. These techniques are also identical to those used in testing the cross-flow scrubber concept and thereby should produce results which are directly comparable. - Establish operating cost parameters for the equipment. - Establish capital cost parameters for equipment. ### SECTION 2 ### SUMMARY AND CONCLUSIONS ### 2.01 Summary - 2.01.1 Gas sampling tests were conducted on a prototype twostage precipitator installed to clean a portion of the exhaust gases from Black Point Cell No. 1 at the Naval Air Rework Facility, NAS, Jacksonville, Florida. The purpose of the test program was to determine the feasibility of full scale application of the precipitator concept to jet engine test cell exhaust gas cleaning. - 2.01.2 Equipment testing proceeded in three phases: - Tests at various exhaust gas throughputs using the equipment manufacturer's standard test method. These tests were conducted for the purpose of establishing design parameters for the equipment. - Tests at the established design gas throughput using the standard EPA Method 5 test procedure. These tests were conducted for the purpose of documenting equipment performance using test techniques acceptable to regulatory authorities. A second test team, using different test equipment and procedures, performed simultaneous tests in order to obtain correlation between test techniques. - A repeat of the manufacturer's tests following a period of sustained operation of the equipment. The purpose of repeat testing was to detect any degradation in equipment performance with use. - 2.01.3 Results of the initial series of tests performed at the established design conditions are summarized in Table 2-1. TABLE 2.1 | Test
Dates | Test
Methods | Inlet
Concentration
(GR/DSCF) | Outlet
Concentration
(GR/DSCF) | Efficiency
(% Removed) | |-------------------------|---|-------------------------------------|--------------------------------------|---------------------------| | 4-14-75
&
4-15-75 | Mfg's. Test
Method | 41-43 X 10 ⁻⁴ | 3-4 x 1.0 ⁻⁴ | 91-93 | | 4-17-75
&
4-18-75 | EPA Method 5 | 32-73 X 10 ⁻⁴ | 12-35 X 10 ⁻⁴ | 51-65 | | 4-17-75
&
4-18-75 | Modified EPA
inlet; beta
analyzer
outlet * | 8-9 X 10 ⁻⁴ | 4-7 X 10 ⁻⁴ | 17-55 | ^{*}Conducted concurrently with EPA Method 5 tests. 2.01.4 Testing of the equipment utilizing the manufacturer's standard method indicated no degradation in equipment performance after approximately 5 weeks of normal operation. Degradation tests using the EPA Method 5 have not been conducted to date due to nonavailability of the test cell. ### 2.02 Conclusions - 2.02.1 The two-stage precipitator will operate satisfactorily in the hot wet environment of a jet engine test cell exhaust stack. A mist eliminator should be installed upstream of the equipment to prevent liquid carry
over from the evaporative cooling system. - 2.02.2 The lack of correlation in the results of equipment efficiency testing using the manufacturer's procedure and the EPA Method 5 seem attributable to inherent differences in the test methods since data obtained on multiple runs using the same technique are in fair agreement. In determining compliance with air pollution regulations, the EPA Method 5 data should be used since this data was obtained using equipment and procedures specified by most regulatory authorities. Precipitator and the cross-flow scrubber are similar. The precipitator removed an average of 59% of the incoming particulate according to the EPA Method 5 tests. The cross-flow scrubber exhibited a 55% average removal efficiency during an extensive series of tests conducted in conjunction with an earlier test program. The latter testing utilized the same engine, test configuration and methodology as the precipitator testing. Both efficiency figures refer to the particulate removed in the control equipment proper and do not include removal by the spray system. On the basis of the above comparisons, the performance of the precipitator appears to be at least equal to that of the cross-flow scrubber. 2.02.4 The combined efficiency of the evaporative cooling system, which acts as a prescrubber removing 50-60% of the particulate emission, and the two-stage precipitator averaged 86% on the three EPA Method 5 tests. Emissions leaving the equipment were well below any established standard. 2.02.5 Capital costs for a pollution abatement system incorporating the precipitator concept would be on the order of \$850,000 for a 500,000 AGFM system or \$1,690,000 for a 1,200,000 AGFM system based on a 500 FPM design velocity. 2.02.6 Annual operating costs for a pollution abatement system incorporating the precipitator concept can be on the order of \$32,000 for a 500,000 ACFM system testing 500 J-79 engines per year or \$65,000 for a 1,200,000 ACFM system testing 500, 350 lb/sec engines per year. ### 2.03 Recommendation 2.03.1 The prototype precipitator and test cell duct is still in place at the Black Point Test Cell. However, the test cell stack has been extensively rebuilt without provision for the test duct penetration and thus additional work would be required prior to resumption of the testing. The results of the initial testing with EPA Method 5 procedures indicate that the two-stage precipitator and the cross-flow wet scrubber are comparable from the standpoint of performance. We feel that the next logical step should be a comparison of the capital and operating costs of the two systems. Costs associated with the two-stage precipitator concept, estimated on the basis of parameters developed during the test program, are given in this report for two test cell sizes. Cost factors for the cross-flow scrubber should be available from the systems now being installed at the Jacksonville and Norfolk Naval Air Rework Facilities. Should life cycle costs of the precipitator concept compare favorably with those of the wet scrubber, final performance testing of the prototype should be completed to document performance to the satisfaction of regulatory authorities. 2.03.2 It is evident that test cell exhaust gas cleaning will be an expensive proposition regardless of the type of control equipment installed. Continued work on alternative measures, fuel additives in the near term and clean burning engines in the far term, is certainly warranted. Application of exhaust gas cleaning should be limited to specific cells scheduled to test older engines which, for reasons of performance, cannot use fuel additives. ### SECTION 3 ### DISCUSSION OF TEST PROGRAM ### AND PROCEDURES The test program was divided into five phases which are summarized below and outlined in detail in Reference 4. Phase I - Manpower and Equipment Scheduling - Two test teams took part in the program. One team, staffed by American Air Filter Inc. the supplier of the prototype, calibrated the exhaust gas draw-off apparatus and performed the type "A" tests described below. A second team, staffed by Jacksonville Naval Air Rework Facility personnel, performed the type "B" tests also described below. A third test team, staffed by personnel from the Aircraft Environmental Support Office of the Naval Environmental Protection Support Service (NEPSS), conducted tests simultaneously with the type "B" tests. These tests were not a part of the NAVFAC test program but were run for the purpose of comparing results obtained by the NARF Jax team with those obtained by the NEPSS team which used a different type of sampling equipment. Phase II - Equipment Checkout and Pretest Calibration - The pretest calibration phase consisted of calibrating the venturi section differential to the exhaust gas flow through the test system as measured by a pitot tube traverse. The venturi reading would then be used to compute gas flow rate during the type "A" testing to determine optimum velocity. The procedure, as originally constituted, called for the utilization of a throttling damper installed at the outlet of the prototype to vary gas flow. However, the unexpectedly high kinetic energy of the exhaust gas entering the test duct rendered this procedure unworkable due to the inability of the ductwork to contain the static pressure developed by the throttling action. As a result of the above, it was necessary to vary the gas flow rate through the test duct by means of varying the orifice area at the inlet of the duct section. New pitot tube traverse holes were drilled in the 1 ft. x l ft. sections of the duct upstream of the venturi section in order to produce higher and therefore more accurate velocity head readings. Four calibration runs were performed using orifice areas of 12 in.², 18 in.², 24 in.² and 36 in.². The orifice area vs gas flow relationship provied to be linear producing test flows of 2517, 3826, 4732 and 7334 ACFM respectively. Phase III - Initial Performance Testing - This phase of the test program, conducted during the period of April 7-18, 1975 and June 4-6, 1975, included both type "A" and type "B" efficiency tests. The type "A" testing served the dual purposes of establishing equipment compatibility with the test cell exhaust gas and determining the maximum exhaust gas throughput velocity at which the unit would operate with a satisfactory collection efficiency. The type "B" tests were conducted to document equipment performance and, additionally, to provide data which could be directly compared to data accumulated during a previous test program associated with the cross-flow wet scrubber prototype. 3.03.1 Type "A" Test - A total of eight (8) type "A" tests were run during the initial performance phase. The type "A" tests utilized American Air Filter's standard test procedure which called for single-point sampling at the inlet and outlet of the prototype. The average velocity through the ductwork (as determined by the pretest calibration runs) was used to establish sampling rates which would approximate isokinetic conditions at the sample probe nozzle. Tests were conducted at each of the four operating points corresponding to gas velocities of 172, 262, 323, and 501 FPM through the prototype. Unit efficiency was calculated after each run utilizing NARF laboratory facilities. Using 90% by weight collection efficiency as performance criteria, the maximum allowable velocity through the prototype was established as approximately 500 FPM. 3.03.2 Type "B" Tests - A total of seven (7) type "B" tests were run during the initial performance phase. Three tests were performed immediately following the type "A" tests and utilized the same J-79 engine. The remaining tests were performed approximately six (6) weeks after the initial tests. The type "B" tests allowed computation of both particulate removal by the prototype and particulate removal by entrainment in the unevaporated portion of exhaust gas cooling water. The standard EPA (3) Method 5 procedure was utilized to determine particulate removal from the gas stream. A 20-point grid was sampled at the inlet and outlet of the unit with sample flow rate adjusted at each point to produce isokinetic conditions at the probe nozzle. Both solid and liquid particulates were collected and recorded. Particulate removal by water entruinment was determined by establishing the drain flow rate and concentration of particulates in the effluent. This concentration was then multiplied by the ratio of drain flow rate to exhaust gas flow rate to obtain a number comparable to the gas stream samples. The procedures used in the type "B" testing conducted by NARF personnel duplicated those used by the same personnel in testing the wet crossflow scrubber model (2). 3.03.3 NPESS Tests - The NEPSS tests were conducted concurrently with the type "B" tests run April 17-18, 1975. Inlet sampling was conducted using an Aerotherm high volume EPA Method 5 particulate sampler which is similar to a standard EPA train that has been scaled up in size to allow high volume sampling. Outlet sampling was conducted using a Lear Seigler PM/Argos I continuous particulate mass emission analyzer. This device measures the attenuation of beta radiation by particulate collected on a filter tape and converts this to a measure of the particulate mass. 3.04 <u>Phase IV - Normal Operating Runs</u> - The purpose of this phase of the program was to obtain an indication of equipment durability under normal operating conditions. The prototype was operated during normal engine testing sequences between the dates of June 6, 1975 and July 13, 1975. Phase V - Final Performance Testing - Performance testing was conducted following the normal operating period in order to detect any degradation in equipment performance with time. Two type "A" tests were run on July 15, 1975 at the design velocity of 500 FPM through the precipitator. The performance indicated by these tests was essentially
the same as that indicated by the initial service of type "A" tests. This phase of the test program also called for additional type "B" testing in order to obtain "degradation" data using testing techniques acceptable to pollution control authorities. However, to date, the Black Point cell has not been available to support such tests due to the heavy schedule of production engine tests and extensive modification of the test cell stack. ### SECTION 4 ### RESULTS OF EQUIPMENT TESTING - 4.01 Equipment Reliability In general, the equipment proved capable of operating satisfactorily when handling the test cell exhaust gas. Several operating problems did, however, occur during the course of the test program indicating design modifications recommended below. - 4.01.1 Excessive Arcing The location of the exhaust gas draw-off duct was such that a large amount of cooling water was entrained in the gas entering the prototype. This caused a substantial amount of arcing within the precipitator. Excessive arcing is detrimental to equipment operation in three ways: - (1) Short circuiting occurs between collecting plates thus reducing the effective strength of the electrostatic field between plates. Since it is this field that forces the ionized particulates towards the collecting plates, the overall effect of reducing the strength of this field is reduced particle deposition and reduced collection efficiency. - (2) Average electric power consumption is increased and high peak power inputs induced by the short circuiting are encountered. - (3) The power peaks occassionally cause the circuit protection equipment contained in the precipitator control units to shut the equipment down. Although entrained moisture should be less of a problem at the top of the test cell stack, it is recommended that any full scale installation be equipped with a mist eliminator upstream of the precipitator. 4.01.2 <u>Failure of High Voltage Leads</u> - Early in the test program during the velocity calibration runs, the equipment was tripped off the line several times due to failure of the insulation on the high voltage wiring supplying the ionizing and collecting electrodes. All failures occurred inside the precipitator casing where the wires were exposed to appreciable moisture. The equipment was rewired using wire with a better grade of insulation (silicon-insulated) and no further problem was experienced. It is recommended that the high grade wire be specified for any full-scale installation. - 4.01.3 Power Supply and Voltage Control Components A diode in one of the power pack assemblies failed during the initial testing phase and was replaced. Failure was apparently due to a manufacturing defect. No other problems were experienced with power pack components throughout the duration of the test program. - 4.01.4 <u>Ionizer Wire Breakage</u> Two high voltage (12 kV) ionizers failed during the second series of type "A" tests. Replacement of ionizer wires is an item of routine maintenance discussed in Section 5. - 4.02 Equipment Collection Efficiency Results of the type "A" and "B" tests are summarized in Table 4.1. Raw test data and details of test and data reduction procedures are given in Appendix A-1 for the type "A" tests and in Appendix A-2 and Reference 2 for the type "B" tests. NEPSS test results are reported separately in Reference 5. - 4.02.1 Type "A" and "B" Tests Type "A" tests run between April 9 and April 14 established a maximum operating velocity through the unit at 500 FPM for a collection efficiency of approximately 90% and two collecting TABLE 4.1 # RESULTS OF EFFICIENCY TEST RUNS | | iyibe | Gas Flow | Velocity | Inlet | Outlet | Collecti | | |-------------|-------|---------------------|----------|------------|------------------------|--------------|--| | | | in
Test Diet | thru | Part. | Part. | Prototype | Prototype & Spray Water | | 11 | | (ACFM) | (FPM) | (GR/DSCF) | (GR/DSCF) | (%) | (%) | | | A | 2517 | 172 | 0.0045 | 0.0008 | 82.22 | | | | Ą | 2517 | 172 | 0.0018 | 0.0002 | 88.89 | | | | Ą | 3828 | 262 | 0.0019 | 0.0001 | 94.74 | | | | Ą | 4732 | 323 | 0.0031 | 0.0001 | 24.77 | | | | A | 4732 | 323 | 0.003 | 0.0002 | 93.33 | | | | Ą | 7334 | 501 | 0.0041 | 0.0003 | 92.68 | | | | A | 7334 | 501 | 0.0043 | 0.0004 | 90.70 | | | | Ą | 7334 | 501 | 0.0023 | 0.0005 | 78.3(1) | | | | В | 7148(2) | 488.5(2) | 0.00730(3) | 0.00354(3) | 51.5 | | | | | | | 0,00866(4) | | | ************************************** | | J-79 ° | М | 6622(2) | 452.6(2) | | 0.00120 ⁽³⁾ | 6.49 | | | | | | | | | | 90.73 | | J-79 | ф | 6980(2) | 477(2) | 0.00321(3) | 0.00127 ⁽³⁾ | 4. 09 | | | | | | | 0.00822(4) | | | 68.88 | | J-52 | Д | 6462(2) | 441.6(2) | | 0.00344(3) | -80.1 | | | | | | | | | | 2,82 | | | | | - | | | | | | | Best | Best Available Copy | le Copy | | | | | | Collection Efficiency type Prototype & Spray Water | (24) | | 33.52(1) | | 32.40 ⁽⁵⁾ | | 31.6 (5) | | | | |--|-----------|------------|------------|------------------------|------------------------|------------------------|------------------------|----------|----------|------| | Collec
Prototype | (2) | -23.08(1) | | -25.00(5) | | -19.6(5) | | 35.54 | 92.88 | | | Outlet
Part.
Conc | (GR/DSCF) | 0.00192(3) | | 0.00240(3) | | 0.00238 ⁽³⁾ | | 0.000272 | 0.000248 | | | Inlet
Part.
Conc | (GR/DSCF) | 0.00156(3) | 0.00155(4) | 0.00192 ⁽³⁾ | 0.00163 ⁽⁴⁾ | 0.00199(3) | 0.00149 ⁽⁴⁾ | 0.001882 | 0.003492 | | | Velocity
thru
Prototyne | (FPM) | 445.8(2) | | 778.8(5) | | 451(2) | | 501 | 501 | | | Gas Flow
in
Test Duct | (ACFM) | 6523(2) | | 6566(2) | | 6599(2) | | 7334 | 7334 | | | Test
est
est | | m | | ш | | ĽΩ | |
¥ | Ą |
 | | rugine
e | | J-52 | | J-52 | | J-52 | | 1-79 | 6½-f | | | nate | | -5-75 | | -6-75 | - | -6-75 | | -15-75 | -15-75 | | 1) Tests run with one of two banks out of service. Based on average of measured inlet and cutlet velocities. Measured inlet velocity exceeded measured outlet velocity on all "B" type tests except second run on 4-18-75. (2) Includes solid particulates from probe and filter and liquid particulates from impingers. $\widehat{\mathcal{Z}}$ Particulates collected in sump drains normalized to a dry gas flow basis. Corrected for 10 ft2 duct. Tests run with entire precipitator de-energized and out of service. banks in series. Highest efficiency points were experienced at velocities in the 250-350 FPM range which was the anticipated design velocity range of the equipment. However, it was found that velocity could be increased to the 500 FPM range before efficiency fell off to 90%. The test of April 15 was run at 500 FPM with only one of the two series fields in service and indicated an efficiency of 78%. Ratioing this performance to the two-field performance, it was deduced that a single field in series would not meet performance criteria at any of the velocities tested. On the basis of the series of tests, equipment rat was determined by the manufacturer to be as follows: Face velocity: 500 FPM Field depth: Two cells Efficiency: 90% Type "B" testing conducted on April 17 and 18 indicated markedly lower efficiencies than the type "A" testing. Calculated precipitator efficiencies ranged from 51.1% to 64.9% averaging 59%. Total system efficiencies, which reflected particulates removed by spray water, ranged from 77.8% to 90.7% averaging 86%. The data from the type "A" tests can be compared to the type "B" test data for the air sampling (Note 3 in Table 4.1), since both reflect particulate removal in the precipitator only. Inlet concentrations on the type "A" tests ranged from $18-45 \times 10^{-4}$ GR/DSCF which seem to be in reasonable agreement with the type "B" tests which had readings of 73, 39 and 32 x 10^{-4} GR/DSCF respectively. The principal differences in the data appear in the outlet concentrations. The type "A" data indicates 3-4 x 10^{-4} GR/DSCF (4-14-75 runs only) while the type "B" data shows markedly higher concentrations of 12, 13 and 35 \times 10⁻⁴ GR/DSCF. Since testing was performed under essentially identical conditions, the differences in data apparently stem from the different testing techniques and equipment. Since the type "B" tests utilize techniques accepted by the EPA and most local authorities and thereby will form the basis of documented equipment performance, NARF personnel undertook to conduct additional tests for the purpose of confirming the initial results. These tests were not run until June 4-6, 1975 due to engine testing requirements and mechanical problems with the Black Point cell. The June 4 test indicated a precipitator efficiency of -80%. A subsequent test performed with only one field energized indicated an efficiency of -23% and two tests conducted with all power off indicated efficiencies of -25% and -19.6%. All tests were run with a J-52 engine as a pollution source in lieu of a J-79 engine. Subsequent to the June testing, it was learned that during the interim period between the April and June tests, the blank-off plate which was installed at the sampling duct inlet had become dislodged. This allowed particulate-laden engine exhaust gas to pass through the prototype during normal engine production testing. Prolonged exposure to these exhaust gases could result in particulate buildup on the collecting plates to a point where they would begin to be re-entrained in the gas passing through the unit. This appears to be the only plausible explanation for the negative efficiency readings which are indicative of more particulate leaving the prototype than entering. Since normal operation of the prototype would encompass a washing cycle which would prevent particulate buildup on the plate, the June 4-6 data cannot be considered representative of equipment performance. The final type "A" tests on July 15, 1975 were run after the prototype had been exposed to
exhaust gases resultant from normal engine testing for a period of about 5 weeks. Two tests were run at design flow rate and indicated the same approximate level of performance as the initial test runs (89% efficiency). As was mentioned earlier, a final series of type "B" tests were to be performed in this phase of the program. However, due to unavailability of the test cell, these tests have yet to be undertaken. 4.02.2 NEPSS Tests - The NEPSS tests were run concurrently with the type "B" tests of April 17-18, 1975. Inlet concentrations measured with the high volume EPA Method 5 train all measured in the range of 8-9 x 10^{-4} GR/SCF. These concentrations are substantially below those recorded in either the type "A" or "B" tests. Other concentrations measured with the beta attenuation mass analyzer ranged from 4 to 7×10^{-4} GR/SCF. These values are below those recorded in the "B" tests and slightly above those recorded in the "A" tests. Overall precipitator efficiency calculated using the inlet and outlet concentrations averaged 38% ranging from 17% to 55%. 4.03 Compliance with Emission Regulations - No specific emissions standards have been established for jet engine test cells; however, a number of standards exist which are broad enough in scope to be considered applicable ⁽¹⁾. The most stringent of these regulations is the San Diego Air Pollution Control District Regulation limiting total particulate emissions (solid and liquid) to 0.1 GR/SCF with gas volume artifically corrected to a 12% CO₂ level. For JP-5 fuel, this is equivalent to 0.175 lbs/10⁶ BTU heat input. Using this emission rate as criteria and with available test data indicating particulate emissions in the range of 1.0 to 1.3 lbs/10⁶ BTU, the requirement for a 90% efficient abatement system was established. Particulate emissions measured on the inlet side of the precipitator were an order of magnitude lower than those reported in previous test data. Inlet particulate loadings ranged from 0.04 lbs/10⁶ BTU to 0.09 lbs/10⁶ BTU in the type "A" tests which measured only solid particulates in the gas stream and from 0.24 lbs/10⁶ BTU to 0.33 lbs/10⁶ BTU in the type "B" tests on the J-79 which measured total particulates in both the gas and water streams. The emissions on the outlet side of the precipitator ranged from 0.002. lbs/10⁶ BTU to 0.017 lbs/10⁶ BTU in the type "A" tests and 0.025 lbs/10⁶ BTU to 0.073 lbs/10⁶ BTU on the type "B" tests. Thus, on all tests, emissions were below established standards. It is not known where emissions from the test engine fall relative to emissions from the entire family of turbojet and turbofan engines. If the average efficiency for the initial type "B" tests of 36% is used as being indicative of system performance, the combined spray and precipitator systems would allow testing of engines emitting up to 1.25 lbs/10⁶ BTU without exceeding the San Diego Regulation. 4.04 Comparative Performance - Precipitator vs. Crossflow Scrubber - Both the proposed precipitator and crossflow scrubber system designs use a water quench to cool the test cell exhaust gases prior to treatment. This spray system acts as a prescrubber by entraining and removing particulate from the gases before they reach the control equipment. The type "B" tests, which measured particulate contained in the duct drains upstream of the precipitator and related them to the gas sampling data, indicated that from 55-70% of the total particulate was removed in this fashion. Identical tests run on a model crossflow scrubber and the same J-79 engine during the period of November, 1973 to February, 1974 indicated approximately 60% removal in the same quench system. A comparison of the gas sampling data which is representative of the particulate removed in the control equipment alone, indicates an average collection efficiency for the precipitator in the three type "B" tests of 59% (range 51.5% - 64.9%) and an average efficiency for the cross-flow scrubber of 55% (range 45% - 65%)⁽²⁾. Overall efficiency of the two systems computed on the basis of spray water and control unit removal averaged 86% for the precipitator and 78% for the crossflow scrubber. On the basis of the above data, the performance of the two systems appears comparable. 4.05 Power Consumption - Power supply to the prototype was monitored at periodic intervals during testing. Excessive peaks were encountered with input current ranging from 4 to 8 amps at 120V AC and averaging approximately 6 amps. Average power input was, therefore, approximately 432 watts (.6 PF) or 0.059 KW/1000 ACFM. The power input was no doubt increased by the large amount of entrained moisture entering the unit. This effect should be rectified by the installation of the moisture eliminator discussed earlier. 4.06 Precipitator Wash Schedule - The precipitator was washed at the completion of the type "B" testing. Cycles with and without detergent addition were run resulting in the recommendation by representatives of the manufacturer that detergent addition be included as part of the wash cycle. Observation of the collecting plates after washing indicated that they remained discolored (black) but no excessive build-up of unremoved particulate. On the basis of experience during the initial testing phase, a schedule of one wash per week was established as a trial procedure for the interim phase of the test program where the prototype would be operated during normal production testing of engines. Unfortunately, the schedule was not rigorously followed during the interim period and thus no reliable data was obtained relative to the adequacy or inadequacy of washing. In the absence of field data, the precipitator manufacturer was consulted regarding his experience with similar installations. It is their estimate that with particulate grain loadings in the range experienced during testing, the first collecting field would require washing once per 40 hours of operation and the second field once per 160 hours of operation. This information must be regarded as approximate, however, due to the uniqueness of the application. The frequency with which the precipitator must be washed is heavily dependent on the emission factors of the engines tested. Since these factors can vary widely, washing schedules will vary widely depending on the engines tested. ### SECTION 5 ### FULL-SCALE SYSTEM DESCRIPTION AND ECONOMICS 5.01 System Description - Design of a full-scale pollution abatement system for a particular cell would be tailored to the requirements of the engines tested. Basic system components are illustrated in Figure 5.1. 5.01.1 Precipitator - The precipitator has five major components: entrained moisture eliminator, fields, washer assemblies, power control cabinets (power packs) and washer control cabinets. The moisture eliminator is of the vertical multi-pass louver design extending across the entire face of the precipitator. The louver will also serve to distribute the flow of incoming exhaust gas. The precipitator fields are comprised of a number of individual cells stacked in vertical (modules) banks perpendicular to the direction of gas flow and supported in a structural frame. Each cell has dimensions of 36" wide, 14" deep and 16" or 20" high. Modules can be configured to suit the stack dimensions of a particular application. Each horizontal row of cells receives an independent power supply (two leads - 12kV and 6kV) which is connected to the outside cell in each row. Interior cells are energized by means of contact strips attached to each cell. The power to each cell is controlled by remotely mounted power packs which consist of transformer, rectifiers, voltage control and circuit Input to the control cabinets is 120V AC single phase and protection. output is 12,000V DC (ionizing fields) and 5800V DC (collecting fields). The modules containing the precipitator fields will be arranged two in series in the direction of gas flow. Washer assemblies are located on the inlet side of each module. Each washer assembly is approximately 4'-0" wide and extends the full height of the module. During the wash cycle, three rotating spray nozzles make four vertical passes over the entire height of a four foot wide section of the module. After four passes, the assembly indexes along a horizontal track to the next 4'-0" section and repeats the process until one complete horizontal pass is made. The nozzles travel at a speed of 6 ft/min in the vertical direction and consume 15 GPM while in operation. Cleaning detergent will be added at a rate of 1/2 GPM during the first two vertical passes via a separate pump. Washer assembly travel, water supply and detergent supply are automatically controlled from a remotely mounted control cabinet. All components in contact with the exhaust stream are enclosed in a gas tight casing top, bottom and sides. Access doors are provided on each side of the washer assembly cavity for inspection and maintenance. Figure 5.2 illustrates the general arrangement of components. Each 25' X 12' section would be furnished with individual inlet plenum and stack and appropriate turning vanes for gas distribution as determined by a pre-design model study. - 5.01.2 Evaporative Cooling System Test cell exhaust gases would be cooled in a manner similar to the cooling systems now in service in cells which test after-burning engines. Components include a series of spray rings located in the augmentor tube and the base of the test cell stack, control valves for modulation of spray water supply to minimize over spray, spray water pumps and water storage tank. - 5.01.3 <u>Water Reclamation System</u> Excess spray water and the drains from the precipitator wash cycle flow by gravity to a collecting sump where they are pumped to a holding tank designed to provide surge capacity for the relatively large amount of overspray during the after burner tests. From the holding tank the slurry is pumped through a pressureleaf filter
where suspended particulates are removed and then back to the storage tank for reuse. Water from the wash cycle, one half of which would contain a biodegradable detergent, would be discarded. - 5.01.4 Solids Removal and Recovery Solids are removed from the overspray and wash water by direct filtration. This is a relatively expensive method of solids removal but due to its compactness is suited to the ground space limitations around existing cells. The filter medium is a series of vertical hollow leaves coated with a filter aid. A mixture of particulates and filter aid are deposited on the outside surface of the leaves forming a cake. Collected particulates are removed on an intermittent basis by evacuating the filter, air dyring and vibrating the leaves which deposit the dry cake on a continuous conveyor for collection. - 5.01.5 System Controls The system would operate automatically during the engine test. Operator action would be required in the following areas: - Turn on power to equipment prior to engine test. - Remotely monitor (annunciator) systems during test. - Initiate and monitor precipitator wash cycle. - Initiate and monitor collected particulate removal from pressure leaf filter and returning of filter to service. A typical arrangement of system components is illustrated in Figure 5.3. 5.02 <u>Capital Costs</u> - The cost of installing a two-stage precipitator, evaporative cooling system and sludge removal system capable of handling 550,000 ACFM of test cell exhaust gas is estimated to be \$850,000. This size installation would be large enough to handle a J-79 (180 lb/sec) engine with after burner or a TF30 (250 lb/sec) engine without after burner. Estimated cost of a larger system capable of handling the 1,200,000 ACFM of exhaust which would result during test of a 350 lb/sec turbo fan engine in after burner is \$1,690,000. Cost breakdowns are shown in Table 5.1. The basic precipitator for the 550,000 ACFM unit would consist of eight (8) modules each 24'-8" wide by 12'-0" high. On a test cell with the stack configuration of those at Black Point, these modules would be arranged one wide, two high and two deep (in direction of gas flow) on two sides of the stack. The 1,200,000 ACFM unit would require sixteen (16) modules 24'-8" X 13'-0" arranged two high and two deep on all four sides of the stack. The foregoing represent two arrangements of precipitator surface which appear workable. Module dimensions and physical arrangement can be varied to suit stack configuration and ground space availability at particular cells. 5.03 Operating Costs - Estimated operating costs for the pollution abatement system are summarized below for the areas of consumable utilities, consumable material, maintenance and operating labor. 5.03.1 Consumable Utilities - The overall cost of utilities will vary considerably with the size and type of engine tested and the test duration due to the large cost impact of the evaporative cooling system. Table 5.2 summarizes estimated utilities consumption and cost for a J-79 engine with after burner representative of the 500,000. ACFM cell and a hypothetical 350 lb/sec engine with after burner representative of the 1,200,000 ACFM cell. The basis for quantities listed in Table 5.2 is given in Appendix 3. An additional utility would be compressed air for drying the pressure filter prior to cleaning. This would amount to approximately 10,000 SCF per cleaning: approximate cost = \$2.00. TABLE 5.1 CAPITAL COST OF TEST CELL POLLUTION ABATEMENT SYSTEMS | | 550,000 ACFM | 1,200,000 ACFM | |---|-------------------|----------------| | Precipitator assemblies incl. cells, washers, moisture eliminator, controls, support frame, casing, breeching and stacks. | \$474,2 00 | \$1,112,600 | | Evaporative cooling system incl. water storage tank, spray pumps, piping, nozzles and controls. | \$ 71,900 | \$ 133,000 | | Water reclamation system incl. sump pump, surge tank, slurry pumps, piping and controls. | \$ 26,500 | \$ 40,200 | | Pressure-leaf filter assy incl. filter, supports, precoat tank and piping. | \$ 65,800 | \$ 65,800 | | Electrical work incl. power transformers, motor controls, lighting and wiring. | \$ 92,600 | \$ 134,400 | | Civil/structural work incl. site work, support steel, walkways, equipment slab and control building. | \$118,900 | \$ 204,400 | | TOTAL CAPITAL COST | \$849,900 | \$1,690,400 | Prices include markups as follows: Omissions and Contingencies - 15% on all items except precipitator and pressure filters. Contractors OH&P - 21% on all items. General Contractors OH&P - 5% on structural and electrical totals. TABLE 5.2 UTILITIES CONSUMPTION AND COST PER ENGINE TEST | | | J-79 w/A | B | 350 lb/sec w/AB | | | |--------------------------------|---|--------------------------|--------------------|-------------------------|--------------------|--| | | Source | Consumption | Cost | Consumption | Cost | | | POWER @ \$0.3/ KWH | Precipitator
Energization
Evaporative | 5 6 KWH
66 KWH | \$1.68
\$1.98 | 146 KWH
143 KWH | \$4.38
\$4.29 | | | | Cooling Pumps Spray Reclamation Pumps | 2.3 KWH | \$0.07 | 4.3 KWH | \$0.13 | | | | Precipitator
Washer*
TOTAL POWER | 0.3 KWH
124.6 KWH | \$0.01
\$3.74 | 0.9 KWH
294.2 KWH | \$0.03
\$8.83 | | | WATER
@ \$.35/
1000 Gal. | Lost Through Evaporation Discarded wash Water** | 28,800 Gal.
363 Gal. | \$10.08
\$ 0.13 | 64,500 Gal.
856 Gal. | \$22.58
\$ 0.30 | | | | TOTAL WATER | 29,163 Gal | \$10.21 | 65,356 Gal. | \$22.88 | | *Precip Washing Power: J79 - 4.6 KWH/Wash 16 Tests/Wash 350 lb/sec - 14.1 KWH/Wash 16 **T**ests/Wash **Discarded washwater: J79 - 5800 Gal/Wash 16 Tests/Wash 350 lb/sec - <u>13700 Gal/Wash</u> 16 Tests/Wash 5.03.2 <u>Consumable Material</u> - Recurring consumable items include detergent for the precipitator wash cycle and filter aid for the pressure filter system. The material required for the filter aid will fluctuate widely depending upon the amount of particulates filtered and the ratio of filter aid to particulate which must be maintained to provide a porous cake. The amount of particulates collected will be proportional to the emission factors (e.g. dirtiness) of the engines tested. These values apparently can range from the 1.0-1.7 lbs/10⁶BTU reported by previous air pollution tests (1) to the 0.16-0.24 lb/10⁶BTU experienced in the Jacksonville tests. Ratio of filter aid to particulate required can range from 0.1 to 1.0 lb F.A./lb particulate. This ratio is empirically derived for a particular installation. A pressure leaf filter with 800 sq.ft. of filter surface could collect approximately 1400 lbs of particulates between cleanings. Using a 1:1 ratio of filter aid to particulate and 0.1 lbs/sq. ft. from the precoat cycle, a total of 1480 lbs of filter aid would be required for a complete cycle. The cost per cycle would be approximately \$44.40 using a \$3.00/100 lbs material cost based on an east coast location. Using conservative emission factors in the 1.0-1.7 lbs/ 10⁶ BTU range, it is estimated that a J-79 in a 120 minute cycle would generate 212 lbs of collected particulates and a 350 lbs/sec turbofan in a 137 minute cycle would generate 291 lbs of particulate. This rate of collection would require filter cleaning twice every 12-13 tests with the J-79 or 9-10 tests with the 350 lb/sec engine. Detergent is supplied at a rate of one part to 40 parts water during one-half of the wash cycle (two of the four passes). Consumption for one complete wash cycle is therefore: 500,000 ACFM unit: 5,760 Gal X $\frac{1}{2}$ cycle X 1/40 ratio = 72 Gal. 1,200,000 ACFM unit: 12,500 Gal X ½ cycle X 1/40 ratio = 156 Gal. Using a material cost of \$4.00/gallon, the cost per wash is \$290 for the 500,000 ACFM unit and \$629 for the 1,200,000 ACFM unit. As previously mentioned, washing schedule can vary considerably, therefore, for estimating purposes only it will be assumed that on both systems the first bank is washed every 10 tests and the second bank every 40 tests. This averages to one complete wash every 16 tests for a cost of \$18.14 per test for the 500,000 ACFM unit and \$39.30 for the 1,200,000 ACFM unit. - 5.03.3 <u>Maintenance Costs</u> Elements of the systems which could be expected to require periodic replacement are as follows: - Precipitator (per modulo per year) - Fields Ionizer wire replacement; 100 per year @ \$1.70 ea = \$170 - Cell replacement; 3 per year @ \$275 ea = \$825 - Power Packs Transformer replacement; one every four years @ \$236 ea = \$59 - Silicon rectifier replacement; one per year @ \$26 = \$26 - Washer Assy Replacement of motors and chain drives after 15 years = \$200/15 = \$13 - Washer Control Miscellaneous component replacement over 15 year life = \$1000/15 = \$67/year Total estimated annual material replacement costs per module = \$1160. Cost for 8-module 500,000 ACFM installation = \$9280. Cost for 16-module 1,200,000 ACFM unit = \$18,560. - Pump Maintenance: Lubrications, seals, etc. = \$200/year - Pressure Filter: Main gasket replacement one per year = \$35 - Controls and instrumentation: Estimate of \$200/year In addition to parts replacement, the installation would require routine inspection on a weekly basis. At intervals of approximately 5 years, all cells should be removed and manually washed. It is estimated that this operation would require approximately 4 mandays per module. Allowing one manday per week for routine maintenance, average annual maintenance labor requirements for the two systems investigated would be as follows: 500,000 ACFM: Routine maintenance: 1 md/wk X 52 weeks = 52 md/yr Major cleaning: 2 md/wk X 8 modules/5 yrs = 32 md/yr TOTAL: 55.2 md/yr 1,200,000 ACFM: 2 md/wk X 52 wks = 104 md/yr 2 md/module X 18 modules/5 years = 6.4 md/yr TOTAL: 110.4 md/yr
At an average cost of \$75/md, the annual costs for the two systems would be \$4140 and \$8280 respectively. 5.03.4 Operating Labor - The system is designed to operate automatically with operator action required only to turn on the power supply to the precipitator. An annunciator panel would be provided in the test cell control room to alert operators to any off-normal conditions which may arise. Precipitator washing and removal of carbon sludge from the filter is also highly automated requiring operator action only to initiate the cycles and monitor the precoat operation. In view of the above, we do not anticipate the need for any additional full time staffing to operate the system. A portion of the operators! time would have to be devoted to supervision of the wash cycle and solids separation processes. This would be in the range of 3 hours per wash/removal cycle assuming full time supervision while the equipment is operating. 5.03.5 Annual Operating Costs - Annual costs are summarized in Table 5.3 for an assumed test cell loading of 500 engine tests per year. Approximately 34% of the above costs represent consumable material used in precipitator washing and solids separation whose useage is basically a function of engine dirtiness. TABLE 5.3 ANNUAL OPERATING COSTS 500 ENGINE TESTS PER YEAR | | | | | Γ** | | |------------|-------------|--------------|---------------------------------|--------------------|-----------------| | | It | em | Consumption | Rate | Annual Cost | | | Utilities | - Power* | 62,300 KWH | \$0.03/
KWH | \$1,869 | | | | - Water | 14.58 X 10 ⁶ GA | \$0.35/
1000 G. | \$5,103 | | ACFM) | Material | - Detergent | 2,250 Gal. | \$4.00/
Gal. | \$9,000 | | 8 | | - Filter aid | 61,667 lbs. | \$3.00/
100 lbs | \$1,850 | | (500,000 | Maintenance | - Parts | | | \$9,715 | | | | - Labor | | | \$4,140 | | J-79 | Totals | 3 | | | | | | | | | | \$31,667 | | | | | | | | | ACFM:) | Utilities | - Power* | 147,100 KWH | \$0.03/
KWH | \$ 4,413 | | 8 | | - Water | 32.68 X 10 ⁶
Gal. | \$0.35/
LOOO G. | \$11,438 | | (1,200,000 | Material | - Detergent | 4875 Gal. | \$4.00/
Gal. | \$19,500 | | 1 1 | | - Filter Aid | 74,000 lbs. | \$3.00/
100 1b | \$ 2,280 | | lb/sec | Maintenance | - Parts | | | \$18,935 | | | | - Labor | | | \$ 8,280 | | 350 | Totals | 3 | | | ውሬ <i>ት ወነራ</i> | | | | | | m./ | \$64,846 | ^{*} Exclusive of demand charges PRECIPITATOR EVALUATION FIGURE 5.3 GENERAL EQUIPMENT ARRANGEMENT # SECTION 6 ### APPENDIX - A-1 Performance Evaluation Conducted on a Two-Stage Electro-Cell Unit, Jet Engine Test Cell, by American Air Filter Co. Inc. 23 May 1975 and 24 July 1975. - A-2 I-O Memorandum: Air Samples from Electrostatic Precipitator; Results of; w/enclosures, Naval Air Rework Facility, NAS Jax 16 June 1975. - A-3 Basis for Operating Cost Computations - Parameters for typical engine test cycles - ~ Precipitator energization - Evaporative Cooling - Spray Reclamation - Precipitator Washing - Pressure Filter System - A-4 Conversion of test data to emission factors - A-5 Dimensional Drawing of Prototype Two-Stage Precipitator # APPENDIX A-1 Performance Evaluation Conducted on a Two-Stage Electro-Cell Unit Jet Engine Test Cell American Air Filter Co., Inc. TEST REPORT Pilot Two Stage Precipitator United Engineers and Constructors Inc. Purchase Order No. BOS-287 NAVFAC Contract N62467-74-C-0161 NARF Jacksonville, Florida # CONTENTS - 1. Report No. 1, 23 May 1975 - 2. Report No. 2, 24 July 1975 - 3. Drawing No. DEV-835A PEP #702 23 May 1975 Performance Evaluation Conducted on a Two-Stage Electro-Cell Unit Jet Engine Test Cell Naval Air Station Naval Air Rework Facility Jacksonville, Florida #### SCOPE: During the weeks of April 6 and April 13, 1975, a field trip was made to the Naval Air Station located in Jacksonville, Florida. The purpose of this trip was to accomplish performance testing on a two-stage Electro-Cell unit installed on the exhaust system of a jet test cell facility. The tests were conducted in order to establish the unit's efficiency at various flow rates. Based on the results of these tests, an optimum flow rate, which would provide approximately 90% efficiency on the exhaust fume, may be determined. ### BACKGROUND: In operation, the jet test cell is utilized as a permanent stand for testing rebuilt and repaired jet engines, the exhaust of which is emitted to the atmosphere after passing a wet scrubber unit. In search of a better cleaning device, the double unit Electro-Cell test system was installed at this site and positioned such that a portion of the exhaust could be drawn from the main scrubber stack prior to actual scrubber entry (see Illustration A). ### ZLECTRO-CELL SETUP & PREPARATION: The Electro-Cell test unit consisted of two (2) ECU-5 units with washers, arranged in series (no fan). An SG-7 power pack was used for each ECU. Ionizer voltage on both packs was set at 13.5 kV. Plate voltage was 6.3 kV. Current draw to the two packs during tests was extremely high due to excessive arcing (see below). Readings would fluctuate from 4 to 8 amps for both packs (2 to 4 amps each). Each washer was controlled by a separate standard arrangement II washer control with detergent option. The test duct originated with a one foot by one foot duct inlet, located about 10 feet downstream and directly in line with the J-79 jet engine exhaust and cooling water spray rings. Air flow through the unit was regulated by use of various size slocted plates over this inlet. Initial tests using a damper located downstream of the ECU's for air flow adjustment resulted in severe damage to the rather old test duct. This was due to the tremendous thrust (or velocity pressure) from the engine which built up in the scrubber base section where the sample duct inlet was located. In addition, extreme arcing in the Electro-Cell elements caused reliability problems with the power packs. This problem was a result of the extremely high entrained moisture content and saturated condition of the test air. Water flow from the sump of the test duct upstream of the test unit was in the magnitude of 15 liters per minute from about 7000 CFM of air. Approximate water flow from the ECU unit drain was 1 liter per minute. The only deviation from the standard ECU was in the use of milicone insulated high voltage wiring from the power packs to the buss bars. Insulation on the standard wiring was burned off at the buss bar end due to the wet, dirty condition causing are paths along the outside of the insulated wire to ground. The location of the test duct inlet, directly in the jet engine exhaust stream, will require, for reliable operation, some sort of weather louvre or other entrained water eliminator arrangement. Permanent installations must be designed to eliminate entrained moisture for reliable operation of the Electro-Cell. ## REQUIRED TESTS & EQUIPMENT: Tests to be performed by AAF personnel were: - A. Determine air flow volumes at various pressure drops across the venturi section, installed upstream of the Electro-Cell banks. - B. Determine the Electro-Cell efficiencies at various flow rates. Regulation and measurement of air volumes were accomplished by utilization of inlet blank-off plates and pitot tube traverses in the venturi inlet duct rather than using the venturi pressure drops. This method provided a more precise means of determining the actual flow since the venturi pressure "bounced" continuously, creating a problem of accurately depicting the true pressure drop. Efficiency evaluations were obtained using inlet and outlet dust grain loads determined from AAF five-inch dust sampling equipment. These samplers are designed for capture and measurement of the particulate content in a gas stream and are not intended for any gas analysis. The unit consists of a probe of sufficient length on which various size tips can be installed. The probe in turn is attached to the sampler header which houses the filtering media and monitoring orifice. This header is enclosed in a Glass-Col heating mantel with appropriate temperature monitors and controls. The header is then attached to a sufficient vacuum source to provide air movement. By correlation of probe tip sizes and orifice pressure regulation iso-kinetic sampling conditions can be established and maintained. Filtering media employed for these tests is defined as H-93 super-fine glass with initial capability of 99.97% retention of 0.3 micron particles. Retention ability rises as media load increases. ### TEST PARAMETERS & RESULTS: ### A. Air Flow Establishment of system sir flows was an essential portion of the test program, since sampling rates and operational functions of dust sampling equipment is directly related to these flows. The initial intent was to utilize a venturi (calibrated) for air flow measurement, however, as previously indicated, this approach failed to provide the desired degree of accuracy. The method employed consisted of utilizing four sizes of inlet blank-off plates at the entrance duct to the Electro-Cell unit. Approximately six feet downstream of the inlet and immediately prior to venturi entry, a pitot tube traverse was conducted for each of the four inlet plates. Each traverse consisted of sixteen (16) check points taken in the center of three-inch squares, having divided the one square foot duct into sixteen individual squares. The velocity pressures at each point were obtained and recorded along with temperature and barometric pressures. From these traverses, the total air volumes were calculated as indicated in Table #2, followed by actual calculation and computer data. The results of these traverses were as follows: - 1) 12 square inch opening inlet plate provided 2517.6 actual cubic feet per minute. - 2) 18 square inch opening inlet plate provided 3827.6 actual cubic feet per minute. - 3) 24 square inch opening inlet plate provided 4732.0 actual cubic feet per minute. - 4) 36 square inch opening inlet plate provided
7334.1 actual cubic feet per minute. Using then, an entry area to the Electro-Cell unit of 14.63 square feet, these values provide cell velocities of 172.1, 261.6, 323.4, and 501.3 feet per minute, respectively. ## B. Dust Sampling & Efficiencies Having established total system flows, a series of upstream and downstream dust loading samples were obtained using the AAF 5-inch sampling devices. Since velocity pressures are incorporated in the formulation of iso-kinetic sampling rates, it was necessary to derive the velocity pressure by calculation rather than direct measurement due to the low pressure values. From Table 1, it will be noted that duct flow in feet per minute is indicated for each of the four inlet plates employed. (Duct area was 10 square feet.) Using these volumes, we are able to calculate the average velocity pressure in the duct by means of $$V_p = \frac{\text{Velocity (FPM)}}{4005}$$ where V_p is the velocity pressure, v=velocity in feet per minute, and 4005 the constant. Having derived the velocity pressure values, sampling rates were determined for upstream and downstream units incorporating various sized inlet tips. However, since the velocity pressure values are the average at the particular system volumes, it was determined that sampling rates slightly larger than iso-kinetic should be used during sampler runs to insure that sufficient sampling was accomplished. This will not affect the results of the loading tests since each cubic foot of air contains a volume of dust consisting basically of 0 - 5 micron material which has negligible gravitational and inertial forces acting upon it, due to the minute size. This volume vs. air sampled provides the actual dust loading in grains per cubic foot. The individual tests, consisting of upstream and downstream sampling, conducted simultaneously, were performed at various unit flow as illustrated in Table 1. As will be noted from this Table, the inlet grain loadings ranged from 0.00120 to 0.00290 grains per cubic foot of air and the outlet grain loadings varied from 0.0005 to 0.0001 grains per cubic foot. The efficiency band with both Electro-Cell units energized varied from 82.75% to 97.64%. Compiling the results of the total test program, it was established that the actual flow rate at which the two-stage Electro-Cell would provide approximately 90% efficiency was 501 FPM cell velocity with the total system flow at 7334.0 CFM. Also one test was conducted with only one bank of Electro-Cells energized and the test conducted at these conditions provided an 80% collection efficiency. A summary of all tests is illustrated in Tables 1, 2, and 3, followed by actual test data and computer printouts. Richard P. Williams Wilson Welch Wilson Welch ws: 19 MAY 1975 ### **ATTACHMENTS** cc: PEP#662 K. Westlin H. McShane J. Ashe Orig. - PEP #702 ILLUSTRATION A. Test System Installation (Not to Scale) TABLE 1 OPERATIONAL PARAMETERS & TEST RESULTS SUMMARY* FOR AAF TWIN ELECTRO-CELL UNIT AND TEST ENGINE J-79-10, SERIAL #433544 | 4/15/75 | P-8(1) | 15:15
15:15 | 36 | 7050 | 7319 | 5877 | Ĺ76 | 73 | 128-132 | 29.98 | 7334.1 | 733.4 | 501.3 | ,0015356 | 0.0003058 | 80.08 | |--------------|-------------|-----------------------|------------------------------------|---------------------|--------------|--------------------|--------------|-----------------------|-----------------------------|-----------------------------|------------------------------|----------------------|---------------------------|---------------------|----------------------|----------------------| | 4/14/75 | 1-4 | 15:00 | 36 | 9569 | 7138 | 7132 | 987 | 76 | 131-133 | 29.58 | 7334.1 | 733.4 | 501.3 | 0.00270 | 0.0005 | 80
80
80 | | 4/14/75 | P-6 | 11:63 | 36 | 7003 | 7373 | 6071 | 987 | 71.5 | 131-132 | 30.13 | 7334.1 | 733.4 | 501.3 | 0.00270 | 0.0002163 | 91.98 | | . 4/11/75 | 7-5 | 17:00 | 24 | 8669 | 7160 | 5924 | 985 | 7.5 | 131-133 | 29.77 | 4732.0 | 473.2 | 323.4 | .00192 | .00010 | 94.79 | | 4/11/75 | .7 | 14:40
16:10 | 54 | Ü001 | 7325 | 0909 | 866 | ĸ | 131-133 | 29.75 | 4732.0 | 473.2 | 323.4 | 0.00194 | C. 00001465 | 97.64 | | 4/10/75 | γ-A | 15:57 | 24 | 6974 | 7040 | 5831 | 975 | 74 | 131-133 | 29.88 | 4732.0 | 473.2 | 323.4 | • | • | ı | | 4/10/75 | P-3 | 11:30 | 18 | 7000 | 7345 | 909 | 056 | 8 | 128-132 | 29.95 | 3827.6 | 382.7 | 261.6 | 0.00121 | 0.0000401 | 96.68 | | 4/10/75 | V-3 | 10:15 | 18 | 7000 | 2400 | 6194 | 7007 | 7.1 | 131-133 | 29.98 | 3827.6 | 382.7 | 261.6 | , | 1 | • | | 4/9/75 | P- 2 | 13:55 | 12 | 7000 | 7220 | 5983 | 988 | 73-73 | 130-133 | 30.05 | 2517.6 | 251.7 | 172.1 | 0.00120 | 0.0001465 | 87.79 | | 51/6/7 | 7 | 08:40
09.32 | 12 | 7500 | 7500 | 0819 | 542 | 11-89 | 130-132 | 30.10 | 2517.6 | 232.7 | 172.1 | 0.00290 | c. noos | 82.75 | | 4/8/75 | 4 ~2 | 12:25 | 71 | 7000 | 7340 | 7709 | 686 | 73 | 127 | 30.06 | 2517.6 | 251.7 | 172.1 | • | • | • | | 4/1/75 | V-1 | 62:30 | 36 | 7000 | 731.0 | 8709 | 766 | ĸ | 131 | 30.07 | 7334.1 | 733.4 | 501.4 | 1 | ı | • | | DATE OF TEST | TEST NUMBER | ACTUAL IEST TIME | ORIFICE SIZE
(IN ²) | TNGINE RPH
(AVG) | THRUST (AVG) | FUEL FLC4
(AVG) | E.G.I. (AVG) | AYBIENT TEMPERATURE F | INLET DUCT
TEMPERATURE F | BARCHETRIC
Pressure IRHz | TOTAL AIR VOLUNE
(IN GPM) | MCT VELOCITY (AR MI) | CELL VELUCITY
(IN FPM) | INLET CONCENTRATION | CUTLET CONCENTRATION | SYSTEM EFFICIENCY, 7 | (1)System operating with only one set of Electro-Cells energized. *Actual data and computer prints given in Section A. TABLE 2 Pitot Tube Velocity Traverse Summary on Venturi Inlet | DATE . | 4/7/75 | 4/8/75 | 4/10/75 | 4/11/75 | | | | | |---------------------------------|---------|---------|------------|---------|--|--|--|--| | TEST NO. | V-1 | V-2 | v−3 | V~4 | | | | | | ORIFICE SIZE (IN ²) | 36 | 12 | 18 | 24 | | | | | | BASEMETRIC PRESSURE
ABSOLUTE | 30.07 | 30.07 | 29.98 | 29.88 | | | | | | DRY BULB TEMPERATURE | 130.0 | 127.0 | 130.0 | 130.0 | | | | | | WET BULB TEMPERATURE | 130.0 | 127.0 | 130.0 | 130.0 | | | | | | DENSITY - 1bs/ft ³ | 0.06377 | 0.06440 | 0.06357 | 0.06334 | | | | | | PITOT TUBE CORR. FACTOR | 1.0 | 1.0 | 1.0 | 1.0 | | | | | | INLET SIZE (FT ²) | 1.0 | 1.0 | 1.0 | 1.0 | | | | | | NO. OF POINTS | 16 | 1.6 | 16 | 16 | | | | | | ACFM* | 7334.1 | 2517.6 | 3827.6 | 4732.0 | | | | | | SCFM* | 6236.1 | 2161.8 | 3244.3 | 3996.6 | | | | | ^{*}Calculation formulas described on following page. INCH SAMPLE TEST RESULTS | | QSSUM QDASUM CONC/ACF CONC/DGSCF | | 100.8518 64.8744 84.4977 0.0029 0.0045 0.0035 | | 115.2485 74.9531 97.8162 0.0012 0.0018 0.001463
180.3103 118.6034 154.2770 0.0001 0.0002 0.0002 | 111.4972 147.4464 | 176,1802 235,4408 0.0000401 0.0001 | 274.9590 | 330.2221 444.2592 .0000436 0.0031 | 276.5499 | 514,0999 328,3407 441,8598 0.0001 U.0002 | 0.00270 | 506.4850 320.8162 429.1876 0.0002165 0.0003 | 211 0631 134.9075 180.0978 0.00270 0.0043 | 213.9625 287.7871 0.0003 0.0004 | 135 935 180 2832 0.0015356 0.0023 | | |----|----------------------------------|---------------|---|----------------------------|--|-------------------|------------------------------------|--------------|-----------------------------------|----------------|--|----------------|---|---|---------------------------------|-----------------------------------|------------| | 10 | Pad Gain Test Duration | Grams Minutes | 0.0189 | 0.0041 | 0.0086 | 77.00 | 0.0007 | 70,07 | 0.0015 | 0070 | 0.0032 | | 0.0543 | | 0.0376
0.0062 | | 0.0208 | | | | rad No. | ٧-839 | | CI-518 | | CT-521
CT-520 | מון מון | CT-523
CT-522 | ; | CI-525
CT-524 | 1 | CT~531 | 3 | CT-529 | 1 | CI-527 | | | Test No. | & Position | 1_Inctream | 1-Upstream
1-Downstream | 2-Upstream | 2-Downstream | 3-Upstream | 3-Downstream | 4-Upstream | 4-DOWIISCE COM | 5-Upstream | 3-DOWES LI CAM | 6-Upstream | 6-DOWNSLIES | 7-Upstream | /-Downsrream | 8-Thetream | | | | Date | • | 6/16/4 | 4/9/75 | | 4/10/75 | | 4/11/75 | | 4/11/15 | | 4/14/75 | | 4/14/75 | | 2/15/75 | QSSUM = total actual sampled volume at sampler temp. and press., ACF. QDASUM = total actual scupled volume at duct temperature and pressure. QDSUM = total dry gas sampled volume at 70 degrees F and 29.92 in HG. CONC/ACF = grains per cubic foot at sampler conditions, gr/ACF. - grains per cubic foot of dry gas at 70 degrees F and 29.92 in HG. CONC/DGSCF CONC/DUCT ACF = grains per cubic foot at duct conditions, gr/duct ACF. # Calculation of Air Volume from Pitot Traverse Computer Program 7058 Air Calculations (gas option = 1) DENS = $\frac{P - .38 (PSAT - P(DB - WB)/2700}{.754 (DB + 459.6)}$ (From AMCA Standard Test Code Bulletin 210 Section TV) P = Duct Pressure in in. Hg = PB - PD PB = Barometric Pressure in in Hg PD = Duct Pressure depression in in. Hg DB.WB = Duct Temperatures in OF PSAT = Saturation Temperature at WB in in.Hg ACFM = 1096.5 A $(\frac{\Sigma \sqrt{VP}}{N \sqrt{DENS}})$ A = Duct Area in ft² VP = Corrected pitot velocity pressure in in. WG N = Number of traverse points of VP SCFM = ACFM $(\frac{DENS}{.075})$ DGCFM = ACFM $(\frac{70 + 459.67}{DB + 459.67})(\frac{P - PV}{29.92})$ $PV = (PSAT' - \frac{.3895 P' (DB - WB)}{1093.8 - .576 x WE})(2.036)$ in in Hg PSAT' and P' in psia ``` FORM 07058 MAYEAC INLET TO VENTURI HIR VOLUME TEST 1 7APR75 PAGE 04721775 10:19 DUCT AREA CODE = 3 CORRECTION CODE = 1 GAS CODE BARDMETER ABS = 30.07000 DRY BULB TEMP = 130.00000 WET BULB TEMP = 130.00000 WIDTH = 12.00000 = 12.00000 LENGTH PITOT CORRECTION FACTOR = 1.00000 NO. OF POINTS = 16 VELOCITY PRESSURE POSITION 2.500 1 2.500 3 2,750 2.750 4 5 3.000 3.000 3.000 3.000 8 9 3.000 3.000 10 2.900 11 3.100 12 2.600 13 2.700 14 2.900 15 3.000 16 ``` RM = 1.6890898 DAREA = 1.000 SQ FT DENS = 9.06377
RCFM = 7334.1 SCFM = 6236.1 ``` FORM 07058 NAVEAC INLET TO VENTURI AIR VOLUME TEST 2 SAPR75 PAGE 10:34 04/21/75 CORRECTION CODE = 1 DUCT AREA CODE = 3 BARDMETER ABS = 30.07000 GAS CODE WET BULB TEMP = 127.00000 DRY BULB TEMP = 127.00000 ·≈ 12.00000 WIDTH = 12.00000 LENGTH PITOT CORRECTION FACTOR = 1.00000 NO. OF POINTS = 16 MOITIZO VELOCITY PRESSURE 0.240 11 0.320 12 0.300 13 0.280 14 0.320 21 0.450 23 0.350 23 0.340 24 0.350 31 0.350 32 0.350 33 0.360 34 0.300 41 0.350 . 42 0.400 43 0.400 44 1.000 SQ FT DAREA = 0.5826707 RM 2517.6 ACFM 0.06440 DENS ``` 2161.8 SCFM ``` FORM 07058 NAVEAC INLET TO VENTURI AIR VOLUME TEST 3 10 APR75 PAGE 4 10:19 04721775 DUCT AREA CODE = 3 CORRECTION CODE = 1 GAŞ CODE BAROMETER ABS = 29.98000 DRY BULB TEMP = 130.00000 WET BULB TEMP = 130.00000 LENSTH = 12.00000 WIDTH = 12.00000 ``` PITOT CORRECTION FACTOR = 1.00000 NO. OF POINTS = 16 POSITION VELOCITY PRESSURE DENS SOFM | 0.750
0.800
0.750
0.850
0.850
0.950
0.900
0.850
0.800 | | | • | |---|-------------------------|-------|-------| | 0.800
0.750
0.800
0.850
0.950
1.000
0.900
0.850
0.800 | | | | | 0.800
0.750
0.800
0.850
0.950
1.000
0.900
0.850 | | | | | 0.800
0.750
0.800
0.850
0.950
1.000
0.900 | | | | | 0.800
0.750
0.800
0.850
0.950
1.000 | | | • | | 0.800
0.750
0.800
0.850
0.950
1.000 | | | , | | 0.800
0.750
0.800
0.850
0.950 | | | , | | 0.800
0.750
0.800
0.850 | | | | | 0.800
0.750
0.800 | | | • | | 0.800
0.750 | | | , | | 0.800 | • | | | | | | | | | ስ ንፍለ | | | | | | | • | | | | | | | | | | | | | 0.650 | | | | | | 0.550
0.700
0.680 | 0.700 | 0.700 | ACEM 0.06357 3244.3 3827.6 ``` FORM 07058 NAVEAC INLET TO VENTURI AIR VOLUME TEST 4 11 APR75 PAGE 3 04/21/75 10:19 DUCT AREA CODE = 3 CORRECTION CODE # 1 GAS CODE EAROMETER ABS = 29.88000 DRY BULB TEMP = 130.00000 WET BULB TEMP = 130.00000 = 12.00000 WIDTH = 12.00000 LENGTH PITOT CORRECTION FACTOR = 1.00000 NO. OF POINTS = 16 POSITION VELOCITY PRESSURE 11 1.000 0.800 12 1.200 13 14 1.100 1.250 21 22 1.300 23 1.250 24 1.250 31 1.300 32 1.350 33 1.350 34 1.300 41 1.050 1.200 42 43 1,150 44 1.100 RM = 1.0861518 DAREA 1.000 SQ FT DENS 0.06334 ACFM 4732.0 SOFM 3996.6 ``` CONCENTRATION DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A DNE-FOURTH INCH DRIFICE CARRIER GAS: AIR TEST PAD(S) PAD1 V-839 PAD2 TOTAL FINAL PAD(S) WEIGHT 2.00030 GRAMS TOTAL INITIAL PAD(S) WEIGHT 1.98190 GRAMS TOTAL PAD(S) WEIGHT GAIN 0.01890 GRAMS BARDMETRIC PRESSURE ABSOLUTE 30.100 IN HG FORM C7040 NAVFAC JET DUST SAMPLER TEST 1 UPSTREAM 9 APR75 04/21/75 PAGE 2 TIME: TIMES DUCT DB DUCT WB SAMPLER DB OPD SAMPLER WB PSAH PPNH DENS 0.00 5.00 130. 130. 250. 137.9 1.67 30.100 4.526 0.0532 5.00 7.00 130. 130. 240. 1.66 137.3 30.100 4.526 0.0539 136.7 136.2 10.00 7.00 130. 230. 1.65 130. 30.100 4.526 0.0547 10.00 15.00 130. 130.. 230. 1.65 30.100 4.526 0.0547 15.00 240. 20.00 130. 130. 1.66 137.3 30.100 4.526 0.0539 20.00 25.00 130. 130. 245. 1.67 137.6 30.100 4.526 0.0536 25.00 30.00 245. 130. 130. 1.67 137.6 30.100 4.526 0.0536 130. 250. 137.9 30.00 35.00 130. 1.67 30.100 4.526 0.0532 35.00 40.00 250. 1.67 130. 130. 137.9 30.100 4.526 0.0532 40.00 45.00 130. 130. 250. 1.67 137.9 30.100 4.526 0.0532 245. 45.00 50.00 130. 130. 1.67 137.6 30.100 4.526 0.0536 50.00 52.00 130. 130. 250. 137.9 1.67 30.100 4.526 0.0532 FURM C7040 NAVEAC JET DUST SAMPLER TEST 1 UPSTREAM 9 APR75 04/21/75 PAGE 3 OBSUM = 100.8518 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PRESS., ACF ODSUM = 64.8744 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG ODASUM= 84.4977 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. PHD WEIGHT GAIN = 0.0189 GRAMS 100 CONC./ACF \Rightarrow 0.0029 GRAINS PER CUBIC FUOT AT SAMPLER CONDITIONS, GR./ACF $\pm 0.0036F \Rightarrow 0.0045$ GRAINS PER CU FT DF DRY GAS AT 70 DEG.F AND 29.92 IN HG - 0 - 2000 T ACF - 0.0035 GRAINS PER CUBIC EDOT AT DUCT CONDITIONS, GREDUCT ACF CONCENTRATION DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A DNE-FOURTH INCH ORIFICE CARRIER GAS: AIR TEST PAD(S) PAD1 Y-840 PAD2 TOTAL FINAL PAD(S) WEIGHT 1.97860 GRAMS TOTAL INITIAL PAD(S) WEIGHT 1.97450 GRAMS TOTAL PAD(S) WEIGHT GAIN 0.00410 GRAMS BARDMETRIC PRESSURE ABSOLUTE 30.100 IN HG FORM C7040 HAVEAC JET DUST SAMPLER TEST 1 DOWNSTREAM 9APR75 PAGE 5 04/21/75 TIME1 TIME2 DUCT DB DUCT WB SAMPLER DB OPD SAMPLER WB PSAH PPWH DENS 2.00 128. 123. 225. 4.20 30.100 4.290 0.0553 0.00 134.8 2.00 7.00 128. 128. 225. 2.20 134.8 30.100 4.290 0.0553 10.00 225. 2.20 134.8 7.00 128. 123. 30.100 4.290 0.0553 236. 135.5 15.00 128. 10.00 123. 2.17 30.100 4.290 0.0544 255. 15.00 20.00 130. 130. 2.12 138.2 30.100 4.526 0.0528 20.00 25.00 130. 130. 245. 2.14 137.6 30.100 4.526 0.0536 245. 25.00 30.00 130. 130. 2.14 137.6 30.100 4.526 0.0536 250. 30.00 35.00 130. 130. 2.16 137.9 30.100 4.526 0.0532 240. 35.00 40.00 130. 130. 2.19 137.3 30.100 4.526 0.0539 40.00 45.00 130. 130. 245. 2.14 137.6 30.100 4.526 0.0536 137.0 235. 130. 45.00 50,00 130. 2.17 30.100 4.526 0.0543 52.00 130. 130. 235. 137.0 30.100 50.00 2.17 4.526 0.0543 FORM C7040 NAVFAC JET DUST SAMPLER TEST 1 DOWNSTREAM 9APR75 PAGE 6 04/21/75 OSSUM = 116.2136 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PRESS., ACF ODGUM = 75.4516 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN H6 ODGGUM= 97.8994 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. PAR WEIGHT GAIN = 0.0041 GRAMS MEZHOF = 0.0005 GRAINS PEP CUBIC FOOT AT SAMPLER CONDITIONS, GRZACF SERVINGUE = 0.0008 GRAINS PER CU FT DF DRY GAS AT 70 DEG.F AND 29.92 IN HG CONCENTRATION DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A DNE-FOURTH INCH DRIFICE CARRIER GAS: AIR TEST PAD(S) PAD1 CT-518 PAD2 TOTAL FINAL PAD(S) WEIGHT TOTAL INITIAL PAD(S) WEIGHT TOTAL PAD(S) WEIGHT GAIN 2.08120 GRAMS 2.07260 GRAMS 0.00860 GRAMS BARDMETRIC PRESSURE ABSOLUTE 30.050 IN HG FORM C7040 NAVFAC JET DUST SAMPLER TEST 2 UPSTREAM 9 APR75 04/21/75 PAGE 2 | TIME | TIMES | DUCT DB | DUCT WB | SAMPLER | DB OPD | SAMPLER I | IB PSAH | PPUH | DENS | |-------|-------|---------|---------|---------|--------|-----------|---------|-------|-----------------| | 0.00 | 1.00 | 130. | 130. | 250. | 1.66 | 137.9 | 30.050 | 4.526 | 0.0531 | | 1.00 | 3.00 | 130. | 130. | 245. | 1.66 | 137.6 | 30.050 | 4.526 | 0.0535 | | 3.00 | 5.00 | 130. | 130. | 240. | 1.66 | 137.3 | 30.050 | 4.526 | 0.0538 | | 5.00 | 8.00 | 130. | 130. | 230. | 1.65 | 136.7 | 30.050 | 4.526 | 0.0546 | | 8.00 | 10.00 | 130. | 130. | 235. | 1:65 | 137.0 | 30.050 | 4.526 | 0.0542 | | 10.00 | 15.00 | 130. | 130. | 235. | 1.65 | 137.0 | 30.050 | 4.526 | 0.0542 | | 15.00 | 20.00 | 130. | 130. | 240. | 1.66 | 137.3 | 30.050 | 4.526 | 0 . 0538 | | 20.00 | 30.00 | 130. | 130. | 235. | 1.65 | 137.0 | 30.050 | 4.526 | 0.0542 | | 30.00 | 35.00 | 130. | 130. | 230. | 1.65 | 136.7 | 30.050 | 4.526 | 0.0546 | | 35.00 | 40.00 | 130. | 130. | 235. | 1.65 | 137.0 | 30.050 | 4.526 | 0.0542 | | 40.00 | 45.00 | 130. | 130. | 230. | 1.65 | 136.7 | 30.050 | 4.526 | 0.0546 | | 45.00 | 50.00 | 130. | 130. | 235. | 1.65 | 137.0 | 30.050 | 4.526 | 0.0542 | | 50.00 | 55.00 | 130. | 130. | 235. | 1.65 | 137.0 | 30.050 | 4.526 | 0.0542 | | 55.00 | 60.00 | 130. | 130. | 235. | 1.65 | 137.0 | 30.050 | 4.526 | 0.0542 | FOPM C7040 NAVFAC JET DUST SAMPLER TEST 2 UPSTREAM 9APR75 04/21/75 PAGE 3 Q35UM = 115.2485 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PRESS., ACF ODSUM = 74.9531 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG ODASUM= 97.8162 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. PHID MEIGHT GAIN = 0.0086 GRAMS STATE FOR = 0.0012 GRAINS PER CUBIC FOOT AT SAMPLER CONDITIONS, GREACE CONCENTRATION DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A ONE-FOURTH INCH DRIFICE CARRIER GAS: AIR TEST PAD(S) RADI CT-519 PAD2 TOTAL FINAL PAD(S) WEIGHT TOTAL INITIAL PAD(S) WEIGHT TOTAL PAD(S) WEIGHT GAIN 2.03620 GRAMS 2.03450 GRAMS 0.00170 GRAMS BARDMETRIC PRESSURE ABSOLUTE 30.050 IN HG FORM C7040 NAVFAC JET DUST SAMPLER TEST 2 DOWNSTREAM 9 APR75 PAGE 5 04/21/75 TIME1 TIME2 DUCT DB DUCT WB SAMPLER DB OPD SAMPLER WB PSAH PPWH DEHS 5.00 120. 120. 250. 4.20 130.6 30.050 0.00 3.446 0.0533 130. 235. 4.12 9.00 130. 137.0 30.050 4.526 0.0542 5.00 240. 137.3 9.00 15.00 130. 130. 4.15 30.050 4.526 0.0538 210. 3.98 15.00 20.00 130. 130. 135.5 30.050 4.526 0.0562 25.00 130. 130. 225. 4.06 136.4 30.050 4.526 0.0550 20.00 25.00 30.00 130. 130. 225. 4.05 136.4 30.050 4.526 0.0550 136.1 35,00 130. 130. 220. 4.02 30.050 30.00 4.526 0.0554 35.00 40.00 130. 130. 230. 4.09 136.7 30.050 4.526 0.0546 130. 225. 4.06 30.050 136.4 40.00 45.00 130. 4.526 0.0550 50.00 130. 130. 225. 4.06 45.00 136.4 30.050 4.526 0.0550 131. 230. 4.09 50.00 55.00 137.5 131. 30.050 4.648 0.0545 55.00 60.00 132. 132. 230. 4.09 139.3 30.050 4.773 0.0544 FORM 07040 NAVFAC JET DUST SAMPLER TEST 2 DOWNSTREAM 9 AFR75 PAGE 6 04/21/75 QSSUM = 180.3103 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PRESS.. ACF QDSUM = 118.6034 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG QDASUM= 154.2770 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. PAD WEIGHT GAIN = 0.0017 GRANS CONC/ACF = 0.0001 GRAINS PER CUBIC FOOY AT SAMPLER CONDITIONS, GR/ACF CONC/DGSCF = 0.0002 GHAINS PER CU FT OF DRY GAS AT 70 DEG.F AND 29.92 IN HG THE RESIDENCE OF THE PARTY T CONCENTRATION DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A DNE-FOURTH INCH DRIF CE CARRIER GAS: AIR TEST PAD(S) PAD1 CT-521 PAD2 TOTAL FINAL PAD(S) WEIGHT TOTAL INITIAL PAD(S) WEIGHT 1.98320 GRAMS TOTAL PAD(S) WEIGHT GAIN 1.99680 GRAMS 0.01360 GRAMS BARDMETRIC PRESSURE ABSOLUTE 29,950 IN HG FORM C7040 NAVFAC JET DUST SAMPLER TEST 3 UPSTREAM 10APR75 04/22/75 PAGE 2 | TIME1 | TIME2 | DUCT DB | DUCT WB | SAMPLER | מפט פט | SAMPLER (| NB PSAH | PPWH | DENS | |-------|--------|---------|---------|---------|--------|-----------|---------|-------|---------| | 0.00 | 2.00 | 130. |
130. | 245. | 3.75 | 137.6 | 29.950 | 4.526 | 0.0533 | | 2.00 | 5.00 | 130. | 130. | 240. | 3.75 | 137.3 | 29,950 | 4.526 | 0.0537 | | 5.00 | 10.00 | 130. | 130. | 235. | 3.75 | 137.0 | 29.950 | 4.526 | 0.0540 | | 10.00 | 15,00 | 130. | 130. • | 240. | 3.75 | 137.3 | 29.950 | 4.526 | 0.0537 | | 15.00 | 20.00 | 131. | 131. | 245. | 3.75 | 138.3 | 29,950 | 4.648 | 0. 0532 | | 20.00 | 25.00 | 132. | 132. | 240. | 3.75 | 133.8 | 29.950 | 4.773 | 0.0535 | | 25.00 | 30.00 | 132. | 132. | 240. | 3.75 | 133.8 | 29.950 | 4.773 | 0.0535 | | 30.00 | 35.00 | 132. | 132. | 240. | 3.75 | 133.8 | 29.950 | 4.773 | 0.0535 | | 35.00 | 40. JO | 132. | 132. | 240. | 3.75 | 133.8 | 29.950 | 4.773 | 0.0535 | | 40.00 | 45.00 | 132. | 132. | 245. | 3.75 | 139.1 | 29.930 | 4.773 | 0.0531 | | 45.00 | 50.00 | 132. | 132. | 245. | 3.75 | 139.1 | 29.950 | 4.773 | 0.0531 | | 50.00 | 55.00 | 138, | 132. | 245. | 3.75 | 139.1 | 29.950 | 4.773 | 0.0531 | | 55.00 | 60.00 | 135. | 132. | 245. | 3.75 | 139.1 | 29.950 | 4.773 | 0,0531 | FORM C7040 NAVFAC JET DUST SAMPLER TEST 3 UPSTREAM 10APR75 PAGE 3 04/22/75 GSSUM = 174,9916 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PRESS., ACF QUBUM = 111.4972 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN H6 @DASUM= 147.4464 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. PAD WEIGHT GAIN = 0.0136 GRAMS = 0.0012 GRAINS PER CUBIC FOOT AT SAMPLER COMDITIONS. GR/ACF CONCYACI THE CHESCE - 0.0019 GRAINS PER CU FT OF DRY GAS AT 70 DEG.F AND 89.92 IN HG PAGE 4 i ilikalimentalian katalan kat #### TEST DATA CONCENTRATION DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A DNE-FOURTH INCH DRIFICE CARRIER GAS: AIR TEST PAD(S) PAD1 CT-520 PAD2 TOTAL_FINAL PAD(S) WEIGHT 2.01270 GRAMS TOTAL INITIAL PAD(S) WEIGHT 2.01200 GRAMS TOTAL PAD(S) WEIGHT GAIN 0.00070 GRAMS BARDMETRIC PRESSURE ABSOLUTE 29.950 IN H6 FORM C7040 NAVFAC JET DUST SAMPLER TEST 3 DOWNSTREAM 10APR75 PAGE 5 04/22/75 TIMES BUCT DB DUCT WB SAMPLER DB OPD SAMPLER WB FSAH TIMEI DEMS 9.58 5.00 125. 125. 250. 134.1 29.950 3,955 0.0530 0.00 10.00 132, 132. 210. 9.07 137.1 29.950 4.773 U.0558 5.00 9.07 137.9 29.950 4.901 0.0557 133. 133. 10.00 15.00 210. 15.00 20.00 135. 135. 1 220. 9.17 140.1 29,950 5.166 0.0547 9.47 29.950 133.5 4.901 0,0549 20.00 25.00 133. 133. 220. 140.1 25.00 30.00 135. 135. 220. 9.17 29.950 5.166 0.9547 140.4 29.950 30.00 35,00 135. 135. 225. 9.26 5.166 0.0543 35.00 29,950 40.00 135. 135. 225. 9.26 146.4 5.166 0.0543 40.00 45.00 103. 133. 225. 9,26 103.8 29.950 4.901 0.0545 45.00 50.00 9.26 138.8 29,950 4.90) 0.0545 133. 133. 225. 29.950 50.00 55,00 133. 133. 225. 9.26 138.3 4.901 0,0545 60.00 225. 9.26 133.8 29.950 4.901 0.0345 55.00 103. 133. FORM C7040 NAVEAC JET DUST SAMPLER TEST 3 DOWNSTREAM 10APR75 PAGE 6 04/22/75 QSSUM = 271.3594 TOTAL ACTUAL SOMPLED VOLUME AT SAMPLER TEMP. AND PRESS.; ACF QDSUM = 176.1802 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG QDASUM= 235.4408 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. PAD WEIGHT GAIN = 0.0007 GRAMS COMERANCE = 0.0000 GRAINS REP. CURIC FOOT AT SAMPLER CONDITIONS. GREACE COMEZACE \approx 0.0000 GRAINS PER CUBIC FOOT AT SAMPLER COMDITIONS, GRZACE COMEZOGGE $\frac{1}{2}$ 0.0001 GRAINS PER CU FT OF DRY GAS AT 70 DEG.F AND 29.92 IN AG CONCENTRATION DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A ONE-FOURTH INCH ORIFICE CARRIER GAS: AIR TEST PAD(S) PADI CT-523 PAD2 TOTAL FINAL PAD(S) WEIGHT TOTAL INITIAL PAD(S) WEIGHT TOTAL PAD(S) WEIGHT GAIN 2.00180 GRAMS 1.96110 GRAMS 0.04070 GRAMS BARDMETRIC PRESSURE ABSOLUTE 29.740 IN HG FORM 07040 NAVFAC JET DUST SAMPLER TEST 4 UPSTREAM 11APR75 04/22/75 PAGE 2 TIME: TIMES DUCT DB DUCT WB SAMPLER DB DPD SAMPLER WB PSAH PPWH DENS 0.00 5.00 130. 130. 245. 5.75 29.740 137.5 4,526 0,0529 5.75 5.00 3.00 131. 131. 240. 138.0 29.740 4.648 0.0532 137.1 3.00 12.00 131. 225. 5.75 29,740 131. 4.549 0.0543 132. 12.00 15.00 132. 230. 5.75 133.2 29.740 4.773 0.0538 5.75 29.740 132. 15.00 20.00 132. 240. 133.8 4.773 0.0531 20.00 35.00 132. 132. 245. 5.75 139.0 29.740 4.773 0.0527 132. 5.75 35.00 139.0 29.740 45.00 132. 245. 4.773 0.0527 5.75 45.00 60.00 132. 132. 245. 139.0 29.740 4.773 0.0527 60.00 65.00 132. 132. 250. 5.75 139.3 29.740 4.773 0.0523 65.00 70.00 132. 132. 240. 5.75 138.3 29.740 4.773 0.0531 5.75 70.00 85.00 132. 132. 245. 139.0 29.740 4.773 0.0527 29.740 85.00 90.00 132. 132. 240. 5.75 133.8 4.773 0.0531 FORM 07040 NAVEAC JET DUST SAMPLER TEST 4 UPSTREAM 11APR75 04/22/75 PAGE 3 QSSUM = 326.5924 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PRESS., ACF ODSUM = 203.6521 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG QDASUM= 274.9590 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. PAD WEIGHT GAIN = 0.0407 GRAMS CONC/ACF = 0.0019 GRAINS PER CUBIC FOOT AT SAMPLER CONDITIONS, GR/ACF CONCENTRATION DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A DNE-FOURTH INCH DRIFICE CARRIER GAS: AIR TEST PAD(S) PAD1 CT-522 PAD2 TOTAL FINAL PAD(S) WEIGHT TOTAL INITIAL PAD(S) WEIGHT TOTAL PAD(S) WEIGHT GAIN 1.97430 GRAMS 1.97280 GRAMS 0.00150 GRAMS BAROMETRIC PRESSURE ABSOLUTE 29.740 IN HG FORM C7040 NAVFAC JET DUST SAMPLER TEST 4 DOWNSTREAM 11APR75 PAGE 5 04/22/75 | TIMES | TIME2 | DUCT DE | DUCT WE | SAMPLER | DB OPD | SAMPLER WB | PSAH | PPWH | DEHS | |-------|-------|---------|---------|---------|--------|------------|--------|-------|--------| | 0.00 | 5.00 | 130. | 130. | 230. | 14.50 | 136.6 | 29.740 | 4.526 | 0.0540 | | 5.00 | 10.00 | 132. | 132. | 200. | 14.50 | 136.4 | 29.740 | 4.773 | 0.0562 | | 10.00 | 15.00 | 132. | 132, | 200. | 14.50 | 136.4 | 29.740 | 4.773 | 0.0562 | | 15.00 | 20.00 | 133. | 133. | 210. | 14.50 | 137.8 | 29.740 | 4.901 | 0.0553 | | 20.00 | 25.00 | 133. | 133. | 210. | 14.59 | 137.8 | 29.740 | 4.901 | 0.0553 | | 25.00 | 30.00 | 133. | 133. | 220. | 14.50 | 138.4 | 29.740 | 4.901 | 0.0545 | | 30.00 | 35.00 | 133. | 133. | 215. | 14.50 | 138.1 | 29.740 | 4.901 | 0.0549 | | 35.00 | 40.00 | 133. | 133. | 225. | 14.50 | 138.7 | 29.740 | 4.901 | 0.0541 | | 40.00 | 45.00 | 133. | 133. | 230. | 14.50 | 139.0 | 29.740 | 4.901 | 0.0537 | | 45.00 | 50.00 | 133. | 133. | 225. | 14.50 | 138.7 | 29.740 | 4.901 | 0.0541 | | 50.00 | 55.00 | 133. | 133. | 229. | 14.50 | 133.9 | 29.740 | 4.901 | 0.0539 | | 55.00 | 60.00 | 133. | 133. | 235. | 14.50 | | 29.740 | 4.901 | 0.0534 | | 60.00 | 65.00 | 133. | 133. | 232. | 14.50 | 139.1 | 29.740 | 4.901 | 0.0536 | | 65.00 | 70.00 | 133. | 133. | 230. | 14.50 | 139.0 | 29.740 | 4.901 | 0.0537 | | 70.00 | 75.00 | 133. | 133. | 225. | 14.50 | 138.7 | 29.740 | 4.901 | 0.0541 | | 75.00 | 80.00 | 133. | 133. | 230. | 14.50 | 139.0 | 29.740 | 4.901 | 0.0537 | | 80.00 | 35.00 | 133. | 133. | 230. | 14.50 | 139.0 | 29.740 | 4.901 | 0.0537 | | 85.00 | 90.00 | 133. | 133. | 232. | 14.50 | 139.1 | 29.740 | 4.901 | 0.0536 | FORM 07040 NAVERC JET DUS? SANPLER TEST 4 DOWNSTREAM 11AFR75 PAGE 6 04/22/75 QSSUM = 511.6152 TOTAL ACTUAL SAMPLED VOLUME AT SAMFLER TEMP. AND PRESS., ACF QDSUM = 330.2221 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG QDASUM= 444.2592 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. CONCENTRATION DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A SOME-FOURTH INCH DRIFICE CARRIER GAS: AIR TEST PAD(S) PAD1 CT-525 PAD2 TOTAL FINAL PAD(S) WEIGHT 2.09480 GRAMS TOTAL INITIAL PAD(S) WEIGHT 2.04480 GRAMS TOTAL PAD(S) WEIGHT GAIN 0.04000 GRAMS BAROMETRIC PRESSURE ABSOLUTE 29.770 IN HG FORM C7040 NAVEAC JET DUST SAMPLER TEST 5 UPSTREAM 11APR75 PAGE 2 04/22/75 TIME2 DUCT DR DUCT WE SAMPLER DE OPD SAMPLER WE PSAH **FPWH** DENS TIMES 132. 235. 5.75 29.770 4.773 0.0535 133.5 0,00 3.00 132. 230. 5.75 133.2 29.770 4.773 0.0539 3.00 5.00 132. 132. 5.75 230. 133.2 29.770 9.00 132. 4.773 0.0539 5.00 132. 9.00 19.00 132. 132.1 235. 5.75 138.5 29.770 4.773 0.0535 19.00 30.00 132. 132. 230, 5.75 138.2 29.770 4.773 0.0539 . 5.75 35.00 132. 235. 133.5 29.770 4,773 0.0535 30.00 132. 240. 5.75 35.00 40.00 132. 132. 133.3 29.770 4.773 0.0531 40.00 50.00 132. 102. 235. 5.75 133.5 29.770 4.773 0.0535 50.00 70.00 132. 132. 240. 5,75 138.8 29.770 4.773 0.0531 5.75 75,00 70.00 132. 132. 235. 138.5 29.770 4.773 0.0535 80.00 132. 132. 239. 5.75 139.2 29.770 4.773 0.0539 75.00 5.75 132. 29.770 132. 235. 103.5 4.773 0.0535 30.00 83.00 90.00 132. 132. 230, 5.75 133.2 29.770 4.773 0.0539 85.00 FDRM 07040 NAVFAC JET BUST SAMPLER TEST 5 UPSTREAM 11APR75 PAGE 3 04/22/75 OSSUM = 324.6415 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PRESS., ACF ODSUM = 206.8295 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG ODASUM= 276.5499 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. PAD WEIGHT GAIN = 0.0400 GRAMS CONCACE = 0.0019 GRAINS PER CUBIC FOOT AT SAMPLER COMDITIONS, GR/ACF CONCENTRATION DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A ONE-FOURTH INCH ORIFICE CARRIER GAS: AIR TEST PAD(S) PADI CT-524 PAD2 TOTAL FINAL PAD(S) WEIGHT 2.01220 GRAMS TOTAL INITIAL PAD(S) WEIGHT 2.00900 GRAMS TOTAL PAD(S) WEIGHT GAIN 0.00320 GRAMS BARDMETRIC PRESSURE ABSOLUTE 29.770 IN HG FORM C7040 NAVFAC JET DUST SAMPLER TEST 5 DOWNSTREAM 11APR75 PAGE 5 04/22/75 TIME: TIMES DUCT DB DUCT WB SAMPLER DB DPD SAMPLER WB PSAH PPWH DENS 0.00 5.00 133. 133. 220. 14.50 138.4 29.770 4.901 0.0546 133. 220. 14.50 138.4 29.770 4.901 0.0546 10.00 133. 5.00 14.50 138.7 29.770 10.00 15.00 133. 133. 225, 4.901 0.0542 133. 15.00 20.00 133. 230. 14.50 139.0 29,770 4.901 0.0538 139.6 4.901 0.0538 20.00 25.00 133. 133. 230. 14.50 29.770 23.00 30.00 103. 133. 230. 14.50 139.0 29.770 4.901 0.0538 14.50 4.901 0.0538 30.00 35.00 133. 133. 230. 139.0 29.770 35.00 40.00 133. 133. 230. 14.50 139.0 -29.770 4.901 0.0538 29.770 4.901 0.0538 45.00 14.50 40.00 133. 133. 230. 139.0 45.00 . 50.00 133. 133. 230. 14.50 139.0 29,770 4.901 0.0538 29.770 4.901 0.0533 50.00 55.00 133. 133 230. 14.50 139.0 55.00 60.00 133. 133. 230. 14.50 139.0 29.770 4,901 0,0538 60.00 65.00 133. 133. 232. 14.50 139.1 29.770 4.901 0.0536 139.2 4.901 0.0535 70.00 133. 133. 234. 14.50 29.770 65.00 70.00 75.00 133. 133. 235. 14,50 139.3 29.770
4.901 0.0534 4.901 0.0534 235. 14.50 29.770 75.90 30.00 133. 133. 139.3 80.00 85.00 133. 133. 234. 14.50 139.2 29.770 4.901 0.0535 35.00 90.00 132. 132. 232. 14.50 139.3 29.770 4.773 0.0537 FORM 07040 MAYFAC JET DUST SAMPLER TEST 5 DOWNSTREAM 11APR75 PAGE 6 04/22/75 QSSUM = 514.0999 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PRESS.. ACF QDSUM = 388.3407 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG QDASUM= 441.8598 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. PAGC TEST DATA CONCENTRATION, DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A DNE-FOURTH INCH ORIFICE CARRIER GAS: AIR TEST PAD(S) PAD1 CT-531 PAD2 TOTAL FINAL PAD(S) WEIGHT 2.00440 GRAMS TOTAL INITIAL PAD(S) WEIGHT 1.95010 GRAMS TOTAL PAD(S) WEIGHT GAIN 0.05430 GRAMS BARDMETRIC PRESSURE ABSOLUTE 30.130 IN HG FORM 07040 NAVEAC JET DUST SAMPLER TEST 6 UPSTREAM 14APP.75 PAGE 2 04/22/75 TIME1 TIME2 DUCT DB DUCT WB SAMPLER DB DPD SAMPLER WB PSAH **PPWH** DENS 5.50 139.4 30.130 4.773 0.0531 0.00 2.00 132. 132. 250. 2.00 3.00 132. 132. 245. 5.50 139.1 30,130 4.773 0.0534 3.00 10.00 132. 240. 5.50 133.9 30.130 4.773 0.0538 132. 132. 5.40 138.2 30.130 4.773 0.0547 10.00 11.00 132. 223. 11.00 14.00 132. 132. 235. 5.50 138.6 30.130 4.773 0.0542 14.00 . 5.50 22.00 132. 132. 240. 138.9 30,130 4.773 0.0539 5.50 22.00 25.00 132. 132. 235. 138.6 30.130 4.773 0.0542 25.00 30.00 132. 230. 5.50 133.3 30.130 4.773 0.0546 132. 30,00 35.00 132. 132. 235. 5.50 133.6 30.130 4.773 0,0542 5.50 132. 240. 138.9 30.130 4.773 0.0533 35.00, 45.00 132. 235. 5.50 133.6 30.130 4.773 0.0542 45.00 65.00 132. 132. 5.50 4.773 0.0546 138.3 30.130 65.00 80.00 132. 132. 230. 5.50 130.6 30.130 4.773 0.0542 80.00 90.00 132. 132. 235. FDRM C7040 NAVFAC JET DUST SAMPLER TEST 6 UPSTREAM 14APR75 PAGE 3 04/82/75 QSSUM = 315.6220 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PRESS., ACF QDSUM = 203.7582 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG QDASUM= 268.5752 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. PAD WEIGHT GAIN = 0.0543 GRAMS CONC/ACF = 0.0027 GRAINS PER CUBIC FOOT AT SAMPLER CONDITIONS, GR/ACF CONC/DGSCF = 0.0041 GRAINS PER CU FT OF DRY GAS OT 70 DEG.F AND 29.92 IN HG PAGE 1 TEST DATA CONCENTRATION DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A DNE-FOURTH INCH DRIFICE CARRIER GAS: AIR TEST PAD(S) PAD1 CT-530 PAD2 TOTAL FINAL PAD(S) WEIGHT TOTAL INITIAL PAD(S) WEIGHT TOTAL PAD(S) WEIGHT GAIN 1.95040 GRAMS 1.94330 GRAMS 0.00710 GRAMS BARDMETRIC PRESSURE ABSOLUTE 30.130 IN HG FORM C7040 NAVERC JET DUST SAMPLER TEST 6 DOWNSTREAM 14APR75 PAGE 2 04/23/75 PPWH TIMES DUCT DB DUCT WB SAMPLER DR OPD SAMPLER WB PSAH DENS 0.00 5.00 133. 133. 250. 14.00 140.2 30.130 4.901 0.0530 139.6 30.130 5.00 10.00 133. 133. 240. 14.00 4.901 0.0537 134. 240. 140.4 5.032 0.0536 10.00 15.00 134. 14.00 30.130 140.4 5.032 0.0536 15.00 20.00 134. 134. 240. 14.00 30.130 20.00 25.00 134. 242. 14.00 140.5 30.130 5.032 0.0535 134. 134. 25.00 30.00 134. 242. 14.00 140.5 30.130 5.032 0.0535 134. 14.00 140.5 30.130 5.032 0.0535 30.00 35.00 134. 242. 40.00 134. 242. 14.00 140.5 30.130 5.032 0.0535 35.00 134, 140.4 45.00 240. 14.00 30.130 5.032 0.0536 40.00 134. 134. 45.00 50.00 134. 134. 240. 14.00 140.4 30.130 5.032 0.0536 140.3 30.130 50.00 55.00 134. 134. 233. 14.00 5.032 0.0538 55.00 60.00 135. 135. 238. 14,00 141.1 30.130 5.166 0.0537 60.00 65.00 135. 135. 240. 14.00 141.2 30.130 5.166 0.0535 141.2 5.166 0.0535 65.00 135. 240. 14.00 30.130 70.00 135. 70.00 75.00 134. 134. 240. 14.00 140.4 30.130 5.032 0.0536 140.5 80.00 14.00 30.130 5.032 0.0535 75.00 134. 242. 134. 80.00 35.00 135. 135. 242. 14.00 141.3 30.130 5.166 0.0534 135. 14.00 242. 141.3 30.130 5.166 0.0534 35.00 90.00 135. FORM C7040 NAVEAC JET DUST SAMPLER TEST 6 DOWNSTREAM 14APR75 PAGE 3 04/23/75 QSSUM = 506.4850 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PRESS., ACF QDSUM = 320.8162 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG QDASUM= 429.1876 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. CONCENTRATION DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A DNE-FOURTH INCH ORIFICE CARRIER GAS: AIR TEST PAD(S) 4 PAD1 CT-529 PAD2 TOTAL FINAL PAD(S) WEIGHT TOTAL INITIAL PAD(S) WEIGHT TOTAL PAD(S) WEIGHT GAIN 2.02410 GRAMS 1.98650 GRAMS 0.03760 GRAMS BARDMETRIC PRESSURE ABSOLUTE 29.980 IN HG FORM C7040 NAVFAC JET DUST SAMPLER TEST 7 UPSTREAM 14APR75 PAGE 2 04/23/75 TIME2 DUCT DB DUCT WB SAMPLER DB OPD SAMPLER WB PSAH PPWH TIME1 DENS 0.00 1.00 133. 133. 250. 5,50 140.2 29.980 4.901 0.0527 3.00 240. 5.50 139.6 4.901 0.0534 1.00 133. 133. 29.980 3.00 6.00 133. 133. 235. 5.50 139.3 29.980 4.901 0.0538 5.50 9.00 230. 29.980 6.00 133. 133. • 139.0 4,901 0.0542 225. 5.50 29.980 9.00 15.00 133. 133. 138.8 4.901 0.0546 15.00 22.00 230. 5.50 139.0 29.980 4.901 0.0542 133. 133. 225. 22.00 25.00 133. 133. 5.50 138.8 29.980 4.901 0.0546 230. 5.50 25.00 30.00 133. 133. 139.0 29.980 4.901 0.0542 30.00 52.00 133. 133. 24¢. 5.50 139.6 29.980 4.901 0.0534 52.00 55.00 133. 133. 235. 5.50 139.3 29.980 4.901 0.0538 55.00 60.00 133. 133. 240. 5.50 139.6 29.930 4.901 0.0534 FORM C7040 NAVFAC JET DUST SAMPLER TEST 7 UPSTREAM 14APR75 PAGE 3 04/23/75 QSSUM = 211.0631 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PRESS., ACF QDSUM = 134.9075 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG QDASUM= 180.0978 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. PAD WEIGHT GAIN = 0.0376 GRAMS CONC/ACF = 0.0027 GRAINS PER CUBIC FOOT AT SAMPLER CONDITIONS, GR/ACF COMC/HCF = 0.0027 GRHINS PER COBIC FOOT H! SHMPLER CONDITIONS, GRAINS COMC/DGSCF = 0.0043 GRAINS PER CO FT OF DRY GAS AT 70 DEG.F AND 29.92 IN HG CONCENTRATION.DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A DNE-FOURTH INCH DRIFTCE CARRIER GAS: AIR TEST PAD(S) PAD1 CT-528 PAD2 TOTAL FINAL PAD(S) WEIGHT 2.01680 GRAMS TOTAL INITIAL PAD(S) WEIGHT GAIN 2.01060 GRAMS TOTAL PAD(S) WEIGHT GAIN 0.00620 GRAMS BARDMETRIC PRESSURE ABSOLUTE 29,980 IN HG FORM C7040 NAVFAC JET DUST SAMPLER TEST 7 DOWNSTREAM 14APR75 PAGE 5 TIMES DUCT DB DUCT WB SAMPLER DB DPD SAMPLER WB PSAH TIME1 PPWH DENS 270. 14.00 0.00 5.00 134. 134. 142.0 29.930 5.032 0.0512 5.00 10.00 134. 134. 220. 14.00 139.3 29.930 5.032 0.0549 15.00 139.3 10.00 220. 14.00 134. 134. 29.980 5.032 0.0549 15.00 20.00 14.00 139.8 29.990 134. 134. • 230. 5.032 0.0541 140.1 20.00 25,00 14.00 134. 134. 235. 29.980 5.032 0.0537 25.00 39.00 135. 135. 235. 14.00 140.9 29.980 5.166 0.0536 30.00 35.00 134. 134. 235. 14.00 140.1 29.980 5.032 0.0537 35.00 40.00 134. 134. 240. 14.00 140.4 29.930 5.032 0.0533 40.00 45.00 134. 134. 240. 14.00 140.4 29.980 5.032 0.0533 45.00 50.00 134. 134. 240. 14.00 140.4 29.980 5.032 0.0533 50.00 55.00 134. 235. 14.00 140.1 29.990 5.032 0.0537 134. 140.4 55.00 60.00 240. 14.00 29.980 5.032 0.0533 134. 134. FORM C7040 NAVFAC JET DUST SAMPLER TEST 7 DOWNSTREAM 14APR75 PAGE 6 04/23/75 QSSUM = 337.4626 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND RESS. ACF QDSUM = 213.9625 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG QDASUM= 287.7871 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. PAD WEIGHT GAIN = 0.0062 GRAMS COMC/ACF = 0.0003 GRAINS PER CUBIC FOOT AT SAMPLER CONDITIONS GR/ACF CONC/DESCF = 0.0004 GRAINS PER CU FT OF DRY GAS AT 70 DEG.F AND 29.92 IN HG ST SUCK SCHOOLSTING OF WHIST BET CONCENTRATION.DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A DNE-FOURTH INCH DRIFICE CARRIER GAS: AIR TEST PAD(S) TELEVISION OF THE STATE PAD1 CT-527 PAD2 TOTAL FINAL PAD(S) WEIGHT 2.06620 GRAMS TOTAL INITIAL PAD(S) WEIGHT GAIN 2.04540 GRAMS TOTAL PAD(S) WEIGHT GAIN 0.02080 GRAMS BARDMETRIC PRESSURE ABSOLUTE 29.990 IN HG FORM C7040 NAVFAC JET DUST SAMPLER TEST 8 UPSTREAM 15APR75 PAGE 2 04/23/75 TIME1 TIME2 DUCT DB DUCT WB SAMPLER DB DPD SAMPLER WB PSAH DENS 235. 5.50 137.8 29.990 0.00 1.00 131. 4.648 0.0540 131. 131. 131. 230. 5.50 137.5 29.990 4.648 0.0544 1.00 2.00 5.50 29.990 131. 136.9 2.00 5.00 131, 220. 4.648 0.0552 220. 5.50 136.9 29.990 5.00 10.00 131. 131. 4.648 0.0552 220, 29,990 5.50 136.9 10.00 20.00 131. 131. 4.648 0.0552 5.50 29.990 20.00 25.00 131. 131. 225. 137.2 4.648 0.0548 5.50 25.00 40.00 131. 131. 230. 137.5 29.990 4.648 0.0544 5.50 137.5 40.00 131. 230. 29.990 4.648 0.0544 52.00 131. 137.2 5.50 29.990 52.00 55.00 131. 131. 225. 4.648 0.0548 55.00 60.00 131. 131. 230. 5.50 137.5 29.990 4.648 0.0544 FORM 07040 NAVEAC JET DUST SAMPLER TEST 8 UPS) REAM 15APR75 PAGE 3' 04/23/75 QSSUM = 209.4048 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PRESS., ACF QDSUM = 136.9256 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG QDASUM= 180.2832 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. PAD WEIGHT GAIN = 0.0208 GRAMS CONC/ACF = 0.0015 GRAINS PER CUBIC FOOT AT SAMPLER CONDITIONS, GR/ACF CONC/DGSCF = 0.0023 GRAINS PER CU FT OF DRY GAS AT 70 DEG.F AND 29.92 IN HG CONC/DUCT ACF = 0.0018 GRAINS PER CUBIC FOOT AT DUCT CONDITIONS, GR/DUCT ACF CONCENTRATION DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A DNE-FOURTH INCH DRIFICE CARRIER GAS: AIR TEST PAD(S) PAD1 CT-526 PAD2 TDTAL FINAL PAD(S) WEIGHT 2.05100 GRAMS TDTAL INITIAL PAD(S) WEIGHT 2.04440 GRAMS TDTAL PAD(S) WEIGHT GAIN 0.00660 GRAMS BARDMETRIC PRESSURE ABSOLUTE 29.990 IN HG FORM C7040 NAVFAC JET DUST SAMPLER TEST 8 DOWNSTREAM 15APR75 PAGE 2 04/23/75 | TIME1 | TIME2 | DUCT DB | DUCK MB | SAMPLER | DB DPD | SAMPLER WE | PSAH | PPWH | DENS | |--------|-------|---------|---------|---------|--------|------------|--------|-------|--------| | 0.00 | 5.00 | 132. | 132. | 250. | 14.00 | 139.4 | 29.990 | 4 770 | 0.0528 | | | | | | | | | | | | | 5.00 | 10.00 | 132. | 132. | 210. | 14.00 | 137.1 | 29.990 | 4.773 | 0.0559 | | 10.00 | 15.00 | 132. | 132. | 210. | 14.00 | 137.1 | 29.990 | 4.773 | 0.0559 | | 15.00 | 20.00 | 132. | 132 | 217. | 14.00 | 137.5 | 29.990 | 4.773 | 0.0553 | | 20.00 | 25.00 | 132. | 132. | 220. | 14.00 | 137.7 | 29.990 | 4.773 | 0.0551 | | 25.00 | 30.00 | 132. | 132. | 225. | 14.00 | 138.0 | 29.990 | 4.773 | 0.0547 | | 30.00 | 35.00 | 132. | 132. | 232. | 14.00 | 138.4 | 29.990 | 4.773 |
0.0542 | | 35. აი | 40.00 | 132. | 132. | 235. | 14.00 | 138.5 | 29.990 | 4.773 | 0.0539 | | 40.00 | 45.00 | 132. | 132. | 235. | 14.00 | 138.5 | 29.990 | 4.773 | 0.0539 | | 45.00 | 50.00 | 132. | 132. | 240. | 14.00 | 133.8 | 29.990 | 4.773 | 0.0536 | | 50.00 | 55.00 | 132. | 132. | 240. | 14.00 | 138.8 | 29.990 | 4.773 | 0.0536 | | 55.00 | 60.00 | 132. | 132. | 235. | 14.00 | 138.5 | 29.990 | 4.773 | 0.0539 | FORM C7040 NAVFAC JET DUST SAMPLER TEST 8 DOWNSTREAM 15APR75 PAGE 3 04/23/75 QSSUM = 334.9960 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PRESS., ACF QDSUM = 217.1509 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG QDASUM= 287.8173 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. PAD WEIGHT GAIN = 0.0066 GRAMS CDNC/ACF = 0.0003 GRAINS PER CUBIC FOOT AT SAMPLER CONDITIONS, GR/ACF PEP-702 24 July 1975 Performance Evaluation Conducted on a Two-Stage Electrocell Unit Jet Engine Test Cell Naval Air Station Naval Air Rework Facility Jacksonville, Florida REPORT NO. 2 #### PURPOSE: On July 14, 1975 a field trip was made to the Naval Air Station located in Jacksonville, Florida. The purpose of this trip was to complete the final performance tests on the two-stage Electrocell system installed on this facility's jet engine test cell. This series of tests was conducted to determine if any basic change in the systems' collection efficiency had occurred since the May, 1975 test program reported in PEP-702. #### **BACKGROUND:** Upon arrival at the test site, a quick inspection revealed the cells were dirty, therefore requiring a wash cycle prior to AAF tests. Upon completion of this wash (accomplished by use of a new prote-type washing control installed by Mr. Doug Pfeiffer of AAF) the system was deemed ready for efficiency testing. ### TESTS & RESULTS: A series of two tests were conducted on the system utilizing the same equipment, procedures and techniques as employed during the May, 1975 program. However these tests were conducted at one system volume only, instead of several various flows as was previously the case. The system air volume was set at 7334.1 CFM utilizing the 36 square inch inlet plate which provides a cell velocity of 501 FPM. With all other factors the same as the May tests, this recent series provided inlet concentrations of 0.0012162 and 0.0022618 grains per cubic foot for tests 1 and 2 versus 0.0001766 and 0.0001612 grains per cubic foot for the respective outlets. The values provide an average collection efficiency of 89.1% very close to the original test average of 90.4%. (Test data are recorded in Table 1, and followed by computer print outs.) #### **CONCLUSIONS:** Since the basic purpose was to determine changes or alterations in the ECU's performance at the selected velocity of 501 FPM, these test results provide evidence of the system's continuous efficient operation at this velocity. RICHARD P. WILLIAMS RPW:ws P. Rayner K. Vestlin J. Wiegel C. Bressoud 32< ### TABLE 1 | Date of Test | 7/15/75 | 7/15/75 | |---------------------------------|------------|-------------| | Test Number | 1 | 2 | | Actual Test Time | 9:32-10:22 | 10:59-11:59 | | Orifice Size, in ² | 36 | 36 | | Engine RPM (avg.) | 7003 | 7000 | | Thrust (avg.) | 7320 | 7355 | | Fuel Flow | 6058 | 6061 | | E.G.T. (avg.) | 992 | 987 | | Ambient Temp °F | 81 | 83 | | Inlet Duct Temp °F | 120-132 | 132 | | Barometric Pressure, in Hg | 30.08 | 30.08 | | Total Air Volume , CFM | 7334.1 | 7334.1 | | Duct Velocity, FPM | 733.4 | 733.4 | | Cell Velocity, FPM | 501.3 | 501.3 | | Inlet Conc, grs/ft ³ | 0.0012162 | 0.0022618 | | Outlet Conc, grs/ft3 | 0.0001766 | 0.0001612 | | System Efficiency, % | 85.48 | 92.87 | - #### TEST DATA CONCENTRATION DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A DNE-FOURTH INCH DRIFICE CARRIER GAS: AIR TEST PAD(S) PAD1 CT-561 PAD2 TOTAL FINAL PAD(S) WEIGHT 2.06990 GRAMS TOTAL INITIAL PAD(S) WEIGHT 2.05570 GRAMS TOTAL PAD(S) WEIGHT GAIN 0.01420 GRAMS BARDMETRIC PRESSURE ABSOLUTE 29,920 IN HG FORM C7040 UPSTREAM TEST 1 07/23/75 PAGE 2 TIMES DUCT DB DUCT WB SAMPLER DB OPD SAMPLER WB PSAH TIME1 PPWH DENS 130. 5.80 0.00 1.00 130. 240. 137.3 29.920 4.526 0.0536 1.00 2.00 131. 131. 235. 5.80 137.7 29.920 4.648 0.0539 2.00 4.00 131. 131. 230. 5.80 137.4 29.920 4.648 0.0543 4.00 6.00 131. 131. 225. 5.80 137.1 29.920 4.648 0.0547 5.80 138.2 6.00 12.00 132. 132. 230. 29,920 4.773 0.0542 132. 230. 138.2 12.00 40.00 132. 5.8029.920 4.773 0.0542 132. 235. 29.920 40.00 45.00 138. 5.80 138.5 4.773 0.0538 45.00 50.00 132. 132. 235. 138.5 20.920 4.773 0.0538 5.80 FORM 07040 UPSTREAM TEST 1 07/83/75 PAGE 3 0.830M = 180.1515 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PRESS., ACF 0.000M = 116.1765 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN H6 QDASUM= 154.2685 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. FIVE INCH SAMPLER WITH A - ONE-FOURTH INCH ORIFICE CARRIER GAS: AIR TEST PAD(S) PAD1 CT-562 PAD2 TOTAL FINAL FINAL FINAL PAD(S) WEIGHT 2.05940 GRAMS TOTAL PAD(S) WEIGHT GAIN 0.00320 GRAMS BARDMETRIC PRESSURE ABSOLUTE 29,920 IN HG FORM 07040 DOWNSTREAM TEST 1 07/23/75 PRSE 2 TIMES DUCT DB DUCT WB SAMPLER DB OPD SAMPLER WB PSAH · PPWH DENS TIME1 0.00240. 138.8 29.920 4.773 0.0534 2.00 132. 132. 14.00 4.773 0.0542 2.00 5.00 132. 132. 230. 14.00 138.2 29.920 235. 14.00 138.5 29.920 4.773 0.0538 5.00 10.00 132. 132. 10.00 12.00 132. 132. 240. 14.00 138.8 29.920 \ 4.773 0.0534 235. 14.00 138.5 29.920 14.773 0.0538: 12.00 15.00 132. 132. 15.00 29.920 4.773 0.0542 20.00 132. 132. 230. 14.00 138.2 20.00 132. 132. 225. 14.00 137.9 29.920 4.773 0.0546 22.00 132. 14.00 138.2 29.920 4.773 0.0542 ***22.**00 25.00 132. 230. 137.9 29.920 4.773 0.0546 /25.00 132. 132. 225. 14.00 30.00 4:773 0.0546 137.9 29.920 132. 225. 14.00 ***30.**00 50.00 132. ₱ORM 07040 DOWNSTREAM TEST 1 07/23/75 PAGE 3 $_{ m DSUM}$ = 279.4835 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PRESS., ACF $_{ m DSUM}$ = 180.6879 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG $_{ m DDASUM}$ = 240.1550 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND PRESS. 17. CONCENTRATION DETERMINATION MADE USING A FIVE INCH SAMPLER WITH A DNE-FOURTH INCH ORIFICE CARRIER GAS: AIR TEST PAD(S) PAD1 CT-563 PAD2 TOTAL FINAL PAD(S) WEIGHT 2.10940 GRAMS TOTAL INITIAL PAD(S) WEIGHT 2.07780 GRAMS TOTAL PAD(S) WEIGHT GAIN 0.03160 GRAMS BAROMETRIC PRESSURE ABSOLUTE 29,920 IN HG FORM C7040 UPSTREAM TEST 2 07/23/75 PAGE 2 | TIME1 | TIMES | BUCT DB | DUCT WB | SAMPLER | מאם מת | AMPLER W | B PSAH | PPWH | DENS | |-------|-------|---------|---------|---------|--------|----------|--------|-------|--------| | 0.00 | 1.00 | 132. | 132. | 250. | 5.80 | 139.4 | 29.920 | 4.773 | 0.0527 | | 1.00 | 2.00 | 132. | 132. | 260. | 5.80 | 139.9 | 29.920 | 4.773 | 0.0520 | | 2.60 | 3.00 | 132. | 132. | 250. | 5.80 | 139.4 | 29.920 | 4.773 | 0.0527 | | 3.00 | 5.00 | 132. | 132. | 240. | 5.80 | 138.8 | 29.920 | 4.773 | 0.0534 | | 5.00 | 6.00 | 132. | 132. | 230. | 5.80 | 138.2 | 29.920 | 4.773 | 0.0542 | | 6.00 | 7.00 | 132. | 132. | 225. | 5.80 | 137.9 | 29.920 | 4.773 | 0.0546 | | 7.00 | 30.00 | 132. | 132. | 225. | 5.80 | 137.9 | 29.920 | 4.773 | 0.0546 | | 30.00 | 60.00 | 132. | 132. | 225. | 5.80 | 137.9 | 29.920 | 4.773 | 0.0546 | FORM 07040 UPSTREAM TEST 2 07/23/75 PAGE 3 OSSUM = 215.5737 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PRESS., ACF ODSUM = 139.7585 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG ODASUM= 185.7551 TOTAL ACTUAL SAMPLED VOLUME HT DUCT TEMP. AND PRESS. TEST PAD(S) PAD1 CT-564 PAD2 TOTAL FINAL PAD(S) WEIGHT 2.08010 GRAMS TOTAL INITIAL PAD(S) WEIGHT 2.07660 GRAMS TOTAL PAD(S) WEIGHT GAIN 0.00350 GRAMS BARDMETRIC PRESSURE ABSOLUTE 29,920 IN HG FBRN 07040 DOWNSTREAM TEST 2 07/23/75 PRSE 2 | ľ | TIME1 | TIME2 | DUCT DB | DUCT WB | SAMPLER | DB OPD | SAMPLER | WB PSAH | PPWH | DENS | |----------|----------------|--------|---------|---------|---------|--------|---------|---------------------|-------|----------| | ē | 0.00 | 2.50 | 132. | 132. | 250. | 14.00 | 139.4 | 29.920 | 4.773 | 0.0527 | | • | 2.50 | 2.50 | 132. | 132. | 270. | 14.00 | 140.5 | 29.920 | 4.773 | 0.0513 | | l | 2.50 | 4.00 | 132. | 138. | 260. | 14.00 | 139.9 | 29.920 | 4.773 | 0.0520 | | O | 4.00 | 6.00 | 132. | 132. | 250. | 14.00 | 139.4 | 29.920 | 4.773 | 0.0527 | | . | 6.00 | 7.00 | 132. | 132. | 240. | 14.00 | 133.8 | 29.920 | 4.773 | 0.0534 | | ľ | 7.00 | 9.00 | 132. | 132. | 230. | 14.00 | 138.2 | 29.920 | 4.773 | 0.0542 | | | 9.00 | 11.00 | 132. | 132. | 220. | 14.00 | 137.7 | 29.920 | 4.773 | 0.0550 | | | 11.00 | 15.00 | 132. | 132. | 215. | 14.00 | 137.4 | 29.920 | 4.773 | 0.0554 | | ľ | 15.00 | 25.00 | 132. | 132. | 220. | 14.00 | 137.7 | 29.920 | | 0.0550 🦮 | | | 25.00 | 30.00 | 132. | 132. | 222. | 14.00 | 137.8 | 29.920 | | 0.0548 % | | | 30.00 | 35.00 | 132. | 132. | 225. | 14.00 | 137.9 | 29.920 | | 0.0546 👙 | | | 35.00 | 42,00 | 132. | 132. | 226. | 14.00 | 138.0 | 29.920 | | 0.0545 | | | 42.00 | 45.00 | 132. | 132. | 225. | 14.00 | 137.9 | 29.920 | 4.773 | 0.0546 | | | 45.00 | 50.00 | 132. | 132. | 226. | 14.00 | 133.0 | 29,920 | 4.773 | 0.0545 | | _ | 50.00 | \$5.00 | 132. | 132. | 227. | 14.00 | 138.1 | 29.920 ₀ | 773 | 0.0544 | | | 50.00
55.00 | 60.00 | 132. | 132. | 226. | 14.00 | 138.0 | ເ 29.920ິ | 4.773 | 0.0545 | FORM 07040 DOWNSTREAM TEST 2 J07/23/75 PAGE 3 . JM = 334.8472 TOTAL ACTUAL SAMPLED VOLUME AT SAMPLER TEMP. AND PPE\$3.. ACF RDSUM = 217.1904 TOTAL DRY GAS SAMPLED VOLUME AT 70 DEG.F AND 29.92 IN HG RDASUM= 288.6711 TOTAL ACTUAL SAMPLED VOLUME AT DUCT TEMP. AND FRESS. 375 ### APPENDIX A-2 Air Samples from Electrostatic Precipitators; Results of; Naval Air Rework Facility, NAS Jacksonville, Florida Delfanso ·--Code 340 16 Jun 1975 #### MEMORANDUM ε_{m_1} From: Code 340 To: Code 610 Subj: Air samples from Electrostatic Precipitator; results of Ref: (a) MELR No. 3-74 Encl: J-79 engine data with electrostatic precipitator J-52 engine data with electrostatic precipitator J-52 engine data without electrostatic
precipitator activated - 1. Air sampling for determining the efficiency of an electrostatic precipitator has been performed on the NARF model as required by United Engineers and Constructors, Incorporated, for SOUDIVNAVFAC. - 2. The test results are forwarded as enclosures (1) and (2). The following information concerns the data: - a. The format and calculations are those used in reference (a) in order to allow comparison of similar data. - b. All tests were performed at normal rated power. - c. The model exhaust gas entrance tube was blanked off between the April and June tests. - d. The precipitator was cleaned in April after the J-79 tests and not thereafter. - c. The June 4 tests were made with both power packs on the precipitator activated. - f. The June 5 tests were made with one power pack nonfunctional. - g. The June 6 morning and afternoon tests were made with no power to the precipitator. THOMAS Superintendent **405** J-79 ENGINE DATA WITH ELECTROSTATIC PRECIPITATOR | | INLET | OUTLET | THE | OUTLET | INTE | CUTLET | |--|--------|--------|---------|---------|---------|---------| | Date | 4-17 | 4-17 | 4-18 AM | 4-18 AM | 4-18 PM | 4-18 PM | | Thow at #1 Sump gal./min. | 9.66 | | 68.6 | | 19.6 | | | Vol. of dry ges sampled. SCF | 92.79 | 81,66 | 87.99 | 83,31 | 84.27 | 84.82 | | Stack flow rate, SCFM, dry | 9276.0 | 8149.4 | 8404.3 | 7621.5 | 8607.6 | 7920.2 | | Stack gas velocity, at stack | 763.8 | 665.8 | 703.8 | 620.5 | 698.0 | 698.3 | | Concilions, i.p.u. | 15.75 | 15,15 | 17.13 | 14.89 | 16.66 | 15.39 | | Stack was temp, degree F. | 132 | 131 | 132 | 131 | 132 | 131 | | Isokinetic, % | 97.5 | 97.6 | 102.0 | 106.0 | 95.0 | 104.3 | | Particulate Results (a) Probe and filter catch Grains/SGE, drv. x 10-3 | 6.17 | 2.90 | 3,48 | 1.05 | 3,14 | I.05 | | (b) Total Catch
Grains/SCF, dry, x 10-3 | 7.30 | 3.54 | 3.92 | 1.20 | 3.21 | 1,27 | | (c) Particulates from #1 Sump
Water sample grains/SCF, x 10-3 | 5.41 | | 5.64 | | 5.14 | | | Particulate Removal Efficiency Reced on air sample (a), % | 53.0 | | 8.69 | | 66.6 | | | Based on air sample (b), % | 51.5 | | 6.49 | . • | 60.4 | | | Based on Lotal (air and water, a+c), % | 74.9 | | 88.5 | | 87.3 | | | | 72.1 | | 86.8 | | 84.8 | | | Entrained Water Removal, % | 11.5 | ٠ | 44.8 | • | 22.7 | | Enclosure (1) -52 ENGINE DATA KITH ELECTROSTATIC PRECIPITATOR | | INLET | OUTLET | INTEL | 00.175.1 | |---|--------|--------|----------------|--------------| | | 7 | 7-9 | Ţ | 6− 5 | | late slamp gal./min. | 10.84 | 77.942 | 9.92
80.930 | 78.660 | | 701. of dry gas sampled, Sur
Stack flow mate, SCFN, dry | 7552.8 | 7302.7 | 8339.9 | 7409.9 | | Stack gas velocity, at stack conditions, f.p.m. | 682.5 | 609.9 | 693.5 | 611.1 | | Moisture, % by volume
Stack gas temp, degree F. | 133 | 131 | 132
94.5 | 131
103,4 | | Isokinetic, % | | | | | | (a) Frobe and filter catch | 1.44 | 2,65 | 1.26 | 1.37 | | (b) Total Catch Crains/SCF, dry, x 10-3 | 1.91 | 3.44 | 1,56 | 1.92 | | (c) Particulates from #1 Sump
Water sample grains/SCF, x 10-3 | 1.02 | | 0,97 | | | Particulate Removal Efficiency
Based on air sample (a), % | -84.03 | | -8.73 | | | Based on total (air and water, atc), % Based on total (air and water, atc), % | | | 38.56 | | | Based on total (all and Entrained Water Removal, % | 27.34 | | 8.50 | • | | | | | | | page 1 of 2 pages ENGINE DATA WITHOUT ELECTROSTATIC PRECIPITATOR ACTIVA 有情况,是是是一种,他们也是一种,他们也是一种,他们也是一种,他们也是一种的,他们也是一种的,他们也是一种的,他们也是一种,他们也是 | | INLET | OUTLET | INTEL | OUTLET | |--|--------|--------|--------|--------| | Date | 6-6 AM | 6-6 AM | 6-6 PM | 6-6 PM | | Flow at #1 Sump gal./min. | 10.34 | | 10.34 | • | | Vol of dry gas sampled, SCF | 82,395 | 79,456 | 85,549 | 79.521 | | Stack flow rate, SCFM, dry | 8265.7 | 7358.0 | 8270.8 | 7466.1 | | Stack gas velocity, at stack conditions, f.p.m. | 698.7 | 614.5 | 697.3 | 622.4 | | Moisture, % by volume | 17.24 | 16.32 | 16.82 | 15.98 | | Stack gas temp, degree F. | 133 | 132 | 133 | 132 | | Isokinetic, % | 97.1 | 105.2 | 100.8 | 103.8 | | Particulate Results (a) Probe and filter catch | | , | : | ; | | Grains/SCF, dry, x 10-3 | 1.53 | 1.92 | 1.49 | 1.90 | | (b) <u>Total Catch</u>
Grains/SCF, dry, x 10 ⁻³ | 1.92 | 2.40 | 1,99 | 1.90 | | (c) Particulates from #1 Sump
Water sample grains/SCF, x 10-3 | 1.02 | | 0.93 | | | Particulate Removal Efficiency | | | | 1 | | Based on air sample (a), % | -25.49 | | -27.52 | | | Based on air sample (b), % | -25.00 | | -19.60 | • | | Based on .tal (air and water, atc), % | 24.71 | | 21.49 | | | Based on total (air and water, b+c), % | 18.37 | | 18.49 | | | Entrained Water Nemoval, % | 15.60 | •• | 15.37 | - | | | | | | , | Page 2 of 2 pages Enclosure (2) V. # GENERAL COMPUTATION SHEET Inited engineers & constructors inc. NAME OF COMPANY NAVFAC PROTOTIDE KEED UNIT'S SUBJECT COIRTECTION OF MARF-JAX DATE OF MARF. CALC. SET NO. PRELIM. FINAL VOID SHEET OF J.O. 6/83-003 Pey COMP. BY CHK'D BY O DATE DATE DATE - NATER CALC. OF STACK Fluent ApproxIS to be based on 10 FTZ duct instead OF 10 FTZ STACK 10 Term OF 4-17 / what VEL - 763.8 FRILL ACFUL USING 1674 - strek = (763.8)(16) = 17,220.8 AcFUL Day ACFUL C 15.7584,0= (12,720.8)(1-1575), 10,296 DACFUL Try SCFUL C 70°F - (10,296)(530°R) - 9217 SCFUL, day (4604132) REport Lists 9276, Ullerince is mobilely the to state meri. - Actual duct dimension ARE 4 × 2-6 10 FTZ : Strick Fluorite Juneaurium should be connected by 10/16 = 0.625 - Data LICTED UNDER Particulate results (c) (Particulates From +1 sup) ARE Calculated As Ellaw Conc = (GR/(IL) (GAL/MIN) 435 # GENERAL COMPUTATION SHEET united engineers & constructors inc. NAME OF COMPANY LANTAC PROLITION WHITES SUBJECT CORRECTION OF MORE - LAX DAT OF DUCT SIZE connected by 16/0 = 1.6 | | CAL | .C. SI | ET NO. | |------------------|-------|--------|------------| | PR | ELIM. | | | | FIN | AL. | | | | vo | ۵ | | | | SH | EET | | OF | | J, C |). (0 | 163- | W 5 | | R _E y | COM | P. BY | CHK'D BY | | C | Da | | DATE | | | DATE | | DATE | - Data LISTED WIDER PORTURALITE TREMONDEPPRIERRY NURT DE COMPATES TO REFLECT higher carentontans - Data Connected As Follows. | JTACT | 4-17 | 4-18 Aud | 416 Pm | 6-4 | 1 | 6-6 Aus | | |---|-------|------------------------|----------------|------------------|------------------|---------|-------------------------| | Locations | iuler | iulet | ndet | Iulct | 121.2 | nukt | nulet | | STACK VEL - REport | 9276 | 8404 | 86 08 | -7953 | 8340 | eruc | 8271 | | Court. | 5798 | 52\$3 | 5380 | 4971 | 5713 | 5166 | 5169 | | PART FORM - KEPORT - CORR | |
 .00564
 .0090Z | .0514
.0812 | .00163 | .00097
.00188 | .00167 | :
.,a2093
1,40/49 | | Littleford basedar Hill + untend b+c) - Report - Conn. | 77.1 | €6.6
90.73 | 84.8
88.89 | - \7.4]
2,82. | 24.11
33.52 | 1 | 18.49 | | | | | | [
]
! | | 1 | | ### APPENDIX A-3 Basis for Operating Cost Computations FEMASIAS T JUILLY | | Record No. 6.103.003. | | | | | | | | | |---------------|-----------------------|----------------|--|---------------------|-------------|---|--|--|-----------| | | | ENGINE? | PARAMETE | ıs. | | TEST COLL | . PARAM | eters. | | | | | FOWER LYL | ENGINE
FXh And | Estaves
Exh Temp | | AUG | CELL | CELL
Exh Temp | 4 | | | | | 16/sec | • = | | - | 16/SEC. | υF | | | | J 79 ENGINE | IDLE | 50
\70 | 350 | | .5
.9 | 75
373 | 275 | | | | w/AB | 751 MAN | 170 | 1150 | | 1.6 | 340 | 625 | <u>-</u> | | | | AB | 170 | 3100 | | 1.2 | 374 | 1550 | | | | | | 1 13 | | | | | 1 | | | | | t | | | | | | 1 | | | | | | | | | | | 1 | , inchine | | | | | <u> </u> | | | | | | | | | | | | <u> </u> | | | | | | | 1 | | | | | | | <u> </u> | | | | | | | | - | | | - | | | | L | | - | | <u> </u> | | | <u> </u> | | | | | | | | | | | <u> </u> | | | | · } | | | | | | | | | nfished . | | <u> </u> | | | İ | | | | | | Heliki | | | | | | | | | | | and a | | | | | | | | | | | g. | | | | | ļ | | | | | | | | ļ | | | | | | | | ļ | | | <u> </u> | 35037 | | \ | | | <u> </u> | | | . " | | | 350 16/ SEC EMBILE | IDLE | 130 | 350 | ļ | 1 | 260 | 715 | | | | w/AB | 70% | 240
350 | 500
650 | | 1 | 480 | 797 | | | | | AF3 | 350 | 3500 | | 1.2 | 770 | 360
(690 | | | ' | | | | | | | ''' | 10,0 | | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | | | | | | | <u> </u> | | |
 | | | | | | | | | <u> </u> | ļ | | <u> </u> | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | } | | | | | | | | | <u> </u> | | | | | <u> </u> | | | | | | 1 | | 1 | | | 1 | | | † | ļ | н | 1 | 1 | 1 | 1 | 1 | 1 | 1 | l | # METERS FOR TYPIN) AE TEST CYCLE | | | | | | | م خرجه مساوحته | | - | | | | | · • · · · · · · · · · · · · · · · · · · | |-----------|-------------|---------------------|--|--|--------------------|--|---------|------------------|-------------|-------------------|-------------------|--|---| | | | | 1715 cools | | | | | GA3
Cleaning | | | | | | | | l | EVADORUTE
TAC CO | TEMP | SAT
EAD Flue | ATTANCGAVZ
ZTAY | COLALITE RANGELLE BOR | | PRECID
DEMAND | | TA EMIT
SIYUMT | CoulouT
Tumped | THAKES
GNUE | OUGSTAN! | | T | | PH29/16 CELL | <i>با</i> د | ACFW | GALL | azur | | KW | | min | GAL | CAL | GAL | | 7 | | Fluid | | | | | | | | | | | | | 7 | | 0,04 | 100 | 67,500 | 22 | 50 | | 23 | | 50 | 1100 | 2500 | 1400 | | T | | 0.12 | 130 | 340,000 | 280 | 350 | | 26 | | 30 | 8400 | 10,500 | 2100 | | m I | | 0135 | 132 | 362,000 | 331 | 425 | | 25 | | 30 | 9900 | 12,750 | 2850 | | \prod | | 0.35 | 164 | 547, 200 | 943 | ۱۲۵۵ | | 28 | | 10 | 9430 | 12,000 | 2570 | | | | | | | | | | | | Nomia | 37,760 | 28630 | 8920 | | | | | | | | | | | | | | | | | m I | \rfloor | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | 1 | | | | <u> </u> | | | | | | | | | | | 4 | | · | | | | | | | | | | | | | 4 | Ц | | | ļ | | | | | | | | | | | | 4 | 4 | | 0.03 | 89 | 225,00 | 56 | 70 | | | | 55 | 3850 | 3080 | 770 | | Ц | | 0.05 | 105 | 440,00 | 173 | 220 | | | i | 30 | 6600 | 5200 | 1400 | | 4 | | 0.07 | 112 | 666,000 | 3 \$ 5 | 450 | | | | 30 | /3500 | 10,950 | 2550 | | 4 | | 0.36 | 167 | 1/75,000 | 2053 | 2600 | | | | 72 | 57,260 | 45,200 | 12,000 | | _ | | | ļ | | | | | | | 137mu | 81,100 | 64430 | 16,726 | | _ | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | _ | | | | - | ļ | ļ | | | | | | | | | _ | | | | | <u> </u> | | | | | ļ. — | | | | | - | | | | | | | | | <u> </u> | | <u> </u> | | | | - | | - | 1 | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | † | | | | | | | | <u> </u> | —— | | | - | - | | | | | | | | | | † | | | | _ | | | | | | | | | | | † | <u> </u> | | | - | | | † | | | | | <u> </u> | · | <u> </u> | <u> </u> | | | | - | | | 1 | <u> </u> | - | | | | | | سيضي سيب | | | | | • | • | • | • | • | ı | ' | 1 | 1 | 1 | • | • | • | | Form | 5016 | flev. | 11/74 | |------|------|-------|-------| | | | | | ### GENERAL COMPUTATION SHEET united engineers a constructors inc | NAME OF C | OMPANY MAYFAS Trolitized Til 17 UNITE | | |-----------|---------------------------------------|--| | | COST OF FRESIDITATION ENGINEETTICAL | | | | CALC. SET NO. | | | | | | | |-----|---------------|-------|----------|--|--|--|--| | PR | PRELIM. | | | | | | | | FIN | AL | | | | | | | | vo | O | | | | | | | | SH | EET | / | OF / | | | | | | J.C | ام) . | 33- | 003) | | | | | | "EV | COMI | P. BY | CHK'D BY | | | | | | 0 | DATE
7-9 | | DAYE | | | | | | | DATE | | DATE | | | | | ### IL GOODON AND LUMB Corrects of S nounter carryundele renignas so celle (sunse x 7 high) Early hoursouted TRAN (8 WINE) STITUTE by ONE LG-8 TREWERL PACK. TRATTUG 6.5 A @ 170 VAC, 500 W system will operate it seating Ders DAF Kinz (7 Hars/ produle) (E model E) (5 Km/Rus) = 28 Km For 170 min test cycle - 28 her thorz 56 Kuh 6.03/Kuh- \$ 1.6E I 1,700,000 ACTUL ... T consists of 16 modules Each mode indian 1 64 cous (500) EACH ROW Suppliers I , said LG. & Theren Dr. K Kw=(8:1201/2014le)(1600 hals)(.5160/120) - 64 Kw Line 137 man TEST agala - 64 km. 187/60= 146 kauh (c 103/Kuh - 1438 47< IDISCIPLINE # United engineers & constructors inc. | NAME OF COMPANY MAYEAC PROTOTION PORCED | | |---|--| | TOTAL CANDOLLINE MILLIA | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | CALC. SET NO. | | | | | | | |---------------|-------------|-----------|----------|---|--|--| | Pf | ELIM. | | | | | | | FI | NAL | | | | | | | VC | 010 | | | | | | | St | EET | 1 | OF I | | | | | J. | 0.61 | 83 | .003 | | | | | *Ey | | | CHK,D B. | ~ | | | | 0 | DAVE
7-4 | M
1.75 | DAYE | - | | | | | DATE | | DATE | 7 | | | ## I witer wirempton 500,000 ACFM - 28,830 GAL ### II. Paupinis Paven 300' HD, 60% Purp EFF, 90% motion EFF. Kuh/10006m = (0.00315)(300)(1) = 1.76 500,000 ACFM - 37,750 CM Purpel Kuh = (37.75) (1.76) . 66.44 1200,000 ACFUT - 81,100 GIL Tempel Kuh = (81.1)(1.76) = 142.74 | $\overline{\mathbf{II}}$. | Samo | | | | |----------------------------|--------|---------------------|----------------------|--------| | | item | ausunption | we. | COST | | | waters | 20030 CAL 66.44 Kuh | -35/1000 GR | 10.09 | | | TOTAL | | | 112.08 | | | Pewer. | 64430
147.74 | 35) much
"05/ Enh | 27 59 | | | चार (| 485 | | 3 2LR2 | ## GENERAL COMPUTATION SHEET United engineers & constructors inc. | NAME | OF | COMPAN | · MAUFEL | 118/ | hype Kra | <u> гар</u> | UNIT/S | |-------|----|--------|-----------|------|----------|-------------|--------| | SUBJE | CT | (057 | of Oversa | ia (| 155-C/-m | HOILA | | | CALC. SET NO. | | | | | | | |---------------|----------|-------|----------|--|--|--| | PRE | LIM. | | | | | | | FIN | AL | | | | | | | VOI | D | | | | | | | SH | EET |) | OF (| | | | | J.C |) | , í | J3 | | | | | MEY | COM | P. BY | CHK'D BY | | | | | 0 | DATE 7-4 | | DATE | | | | | | DATE | | DATE | | | | I. Rimping Costs 35 HD, 50% rupert, 85% while EPF (.5) (.25) (0.259 500000 ACFUL - 8970 and Rimpers Kalo (1.259) (892) 231 1300, an Action - large on Pared Wike 1259) (1672) = 433 Reproduced from best available copy. # GENERAL COMPUTATION HEET ATTENDED TO THE TOTAL COMPUTATION OF | | | | <u> Muctiali</u> | | | | | |-----|------------------|-------|------------------|--|--|--|--| | | CALC. SET NO IUN | | | | | | | | PRE | PRELIM. | | | | | | | | FIN | FINAL | | | | | | | | VOI | D | | | | | | | | SH | SHEET \ OF 4 | | | | | | | | J.C | ام . | 83-6 | いづ | | | | | | REV | COM | P. 8Y | CHK,D BA | | | | | | 0 | 1)4 | 11_ | | | | | | | | DATE | 1 | DATE | | | | | | | | | | | | | | | | DATE | | DATE | | | | | I. WATER CONTLINIPTION JURILIA WASh CYCLE NAME OF COMPANY MARTACLASTIC UNITES UNITES SUBJECT COST OF WAYDING PRECIDITION - Each westiers Assembly consumes 15 GAM - when in drawing - WASher Horses tremel GFT/min vertically; Associations TRADEL GTT/min horsessatilly - were noted water 4 ventical masses; issentitles (400 units) then more horizonally 500000 KFUL TOTAL TIME VE Verstically - 1277 hich worded / 6 F7/mer x 4 DASSES MIN 34 = NEXA SOLUTO A SOLUTION AS X horizontelly = 24 wice/40000 mm 6 min TOTAL - JATOT MORRIES OPERATE ON UNITED VEILTY, (PASSES Consimption = 15 Gont/Assy x B ASS/ x 48 min = 5760 GALLONS 1.800,000 ACTIM - TOTAl Think - Veretrilly - 13FT hich mould GFT/min & 4 Parses X 24 WHO / 4 WW NO ASSILE 57 MILL horrizontal (6 mil Reproduced from best available copy. Toul 58 MILY # GENERAL COMPUTATION SHEET united engineers & constructors inc. | NAME OF COMPANY MANTAC TOWNSHIP TREETS UNITIES | | |--|--| | SUBJECT CONT OF WAShirly Precipilitar | | Consumption - 15 Gray Assept 16 Assept | | | _ | والمتحدد وال | | | |---------------|-------------|-------
--|--|--| | CALC. SET NO. | | | | | | | PRE | LIM. | | | | | | FIN | AL | | | | | | VOI | 0 | | | | | | SH | EET | 2 | OF 4 | | | | J.C |). 6 | 83. | ロロラ | | | | REV | COM | P. BY | CHK'D BY | | | | 0 | DATE
1-4 | | DATE | | | | | DATE | | DATE | | | ## II. EMERCELLICET OF WASTER DRIVES 16 17 draws motores operationaline 54 min (1 times) times 500,000 Actal - House Chis . 0.15 KW x & modela & 54 mm = 1.09 Kuh Mangrow MEFFET - Facer 18115 - 0.15 Kmx 16 mobile x 58 mm = 2.33 Kuh III ENERGY COST OF MAYOR Wash witer Kuly/1200 GAL = (0.00015, (1)) (State) (Hapert) (motor 199) SWOWN ACTULE 5760 GALL Kulyramine (0.03/5)(100')(1) = 0.618 Kush= (618) (5.7%). 3.5 1200 an Actual 17,500 and Kuh/1000 Ent - (0.00315)(140)(1) = 0.866 Reproduced from best available copy. Kuh- (0.804)(165). 11.8 # GENERAL COMPUTATION SHEET United engineers & constructors inc. | CALC. SET NO. | | | | | | | |---------------|-------------|-------|----------|--|--|--| | PRELIM. | | | | | | | | FIN | AL | | | | | | | VO | D | | | | | | | зн | EET | 3 | of 4 | | | | | J.C |). 6 | 63- | 003 | | | | | NE^ | COM | P. 8Y | CHK'D BY | | | | | 0 | DATE
7-4 | | DATE | | | | | | DATE | | DATE | | | | NAME OF COMPANY TO THE TALL WITTER UNITES IL VUTSING & CONSUMPTION channe & of 4 vanish (15202 - Grandent pion = 5760 all + 1/2 aide - 40 = 77 dal 1,000,000 Miles Cardin plan 12500 MI x 1/2 cepte x 40 = 156.75 cht. VAILABLE TO DDC DOES NOT FULLY LEGICLE PRODUCTION | | 4.161,19.1.1 | ``\ | , | | , p | |--------|--------------|-------------------------------------|----------------|------------------|------------------| | | item | Secretary from | 1 | . T | <u> </u> | | (ب | walers | 5800 UN | *35 /1000 SAC | * 2.03 | AVAILABLE | | 279 | determine | 72 EAL | "LOUJUALL | ¹ 285 | YYDO | | | Manuel. | 4.59 Kid. | Sus/Kill | 10.14 | 3 | | • | Total | | | 1 290,17 | Verz carphtiansh | | ત્રી | witer | 12,500 00 | 14.35/1000 6nd | 4.36 | | | 25/41 | Jorovent | 156 val. | 1 40/011 | \$624 |
 -
 - | | N
K | KIDOR | 14.13 Kill | The King | *0.4Z | ! | | | 1157 | Reproduced from best available copy | | \$ 475.80 | recomplete wish | | GENERAL COMPUTATION SHEET | _ | |--------------------------------------|----------| | united engineers a constructors inc. | CALC. SE | | and the constructors inc. | PRELIM. | | | FINAL | | NAME OF | COMPANY NAVEA C PINTOLIPE UNIT/S | |---------|----------------------------------| | | | | SUBJECT | Cost OF WAShing Precipitator | Estimate of Priceys " with schedule 1ST Limik - CHE FOR IL - (10 TENS) 200 hours - weeke no (40 tax) | | CAL | .C. SI | ET NO. | |-----|-----------------------|--------|----------| | PR | ELIM. | | | | FIN | AL | | | | VO | O | | | | SH | EET | 4 | OF 4 | | J.C | 0.61 | 83.0 | 17'S | | REV | COM | P. BY | CHK'D BY | | 0 | 1) d.
0AYE
7-4- | | DATE | | | DATE | | DATE | Numbers of tery per audit with 1 + (3)(2) - 21/2 wrehin Pin do Ferri - 16 COST POR TEST 50,000 ACFULL - \$290,17/16 : \$18.14/ TENT 120, as ACPACL - \$1.1880/16 = \$39.30/ TEST Form 8015 Hav. 11/74 (DISCIPLINE) į, i # GENERAL COMPUTATION SHEET United engineers & constructors inc. NAME OF COMPANY NAVEAC PROJECT PRESSURE FILTER SYSTEM ## I. MAXIMUM TOTAL PARTICULATES VELLETATED - (1) Estimate Just they ken Environ - (8) Use Eurissian Incloses frankepont | | CAL | .C. SI | ET NO. | |-----|-----------------|--------|----------| | PR | ELIM. | | | | FIN | AL | | | | VO | O | | | | SH | EET | 1 | 0F 4 | | J.C | 0.618 | 33-0 | 03 | | #EV | COM | P. BY | CHK,D BA | | 0 | 126
001 - 11 | | DATE | | | DATE | | DATE | ### - 179 EMGINE IM 180 mill apple. | House
Ly L | thaist | ブSF C | Fuel.
Flaw | English | Time (| Printed
106.RIG | ibs Pont
cera | |---------------|-----------|--------------|---------------|---------------|---------|--------------------|------------------| | IDLE | 410 li | 3.75 | 1620 mh | 1.167 lb/1685 | 50 mill | 25 | 42.5 | | ILIT | 7300 | .82 | 6000 WI | 1.0 | 30 min | 55.5 | 55.5 | | wiil. | 10,000 lb | .86 | 4375 m | 10 " | 30 must | 867 | 86.7 | | AB | 17,au 11. | 1.93 | 32,800 00 | .4 | 10 mint | 101.2 | 40.5 | | | • | : | 1 | | | | 225.2 16s | ## - 350 16/5EC ENGINE IN 137 mm cycle | | | ,
1 | 1 | | Ì | | | |------|--------|--------|---------|----------|--------|--------|-----------------------| | IDLE | 900 | 1.6 | 1440 mh | 1.2 | 55 mid | 24.79 | 29.1 | | INT | 9,300 | .6 | 5580 | .5 | 30 * | 51.34 | 25.7 | | mil | 19,400 | .65 | 12,610* | .5 | 30 . | 116.01 | 58 | | AB | 29,400 | 3 | 88,20c | .3 | 22 • | 595.04 | 178.5 | | | | | | | | | 291.3 lbs
Per 1547 | | | | ļ | | سة الأرا | | } | | # GENERAL COMPUTATION SHEET United engineers & constructors inc. | NAME OF COMPANY MAD FAC MA | WINE HELL | UNIT/S | |----------------------------|----------------|--------| | SUBJECT OPERATING COST | Riedura Filtre | /sta | | CALC. SET NO. | | | | | |---------------|--------|-------|----------|--| | PRI | ELIM. | | | | | FIN | AL | | | | | VOI | ٥ | | | | | SH | EET | 7 | OF 4 | | | J.C | ایک .(| £3-0 | -3 | | | RE'A | COMI | P. BY | CHK'D BY | | | 0 | DATE | | DATE | | | | DATE | | DATE | | II. Distrabilition of Particulates TOTAL MOILITALITS CONTENTED PERS TEST. 179- 225.2 x.94 · 211.7 lbs 35016/sec - 7913 1.94 - 273.8 165 ### III. OPERATING COST FACTORS (EXCLUDING PUMPING) - 1) FILTER AID IS ADDED AT A RENTED between 0.1 and 1.0 16/16 PRATICULATE CHRISHIP FILTERING - 2) Filters is Precontens with Silter AID After Environ chamber (0.1 115/soft) | NAME OF COMPANY MATTAC MITTING UNITIS | | |--|--| | SUBJECT OPERATING COSTS of PRESSURE FILTER Systems | | - 4, Clearing Requires Apply 10,000 SCF OF AIR FOR CRIMING (800 SPFT UNIT) - 5, Cleaning requires Approx 3-5 SCFM For Approx 15 min to operate leaf vibrators CALC. SET NO. PRELIM. FINAL VOID SHEET 3 OF 4 J.O. (p183-003 Tey COMP. BY CHK'D BY O DATE DATE DATE DATE ole villingligetten om - vikkimanjinglikustur ostillusillikistillisillisillisillisillisilmillisilmi USING 800 SOFF FILTER, A TOTAL OF APPENX 1400 Ibs PART COULD be collected between cleanings barren on additional ib Filling mic/Ib part. THEIR CLEARING : TOTAL FITTER AND ADDES with swiming = 1400 lbs 1480 lbs @ 20/11/ TOTAL AIR to drug = 10,000 SCF AIR to VIDRATE. 5 SCHI'IBMA = 75 SCF MEDLECT 541 10 au 56 6 20/10016 + 187/ Cheannas For 179, Edtermail DE demies lance Every 10-12 Eaty ouce Prient to and following many water For 356 16/300, Think EVERY 8-10 TOXI | dem | 6016 | Rev. | 11/74 | |-----|------|------|-------| GENERAL COMPUTATION SHEET United engineers & constructors inc. | NAME OF COMPANY LAPLACE | estatifica Kaisage UNITES | |-------------------------|---------------------------| | SUBJECT LAND LEVEL CO. | Ressure Filter System: | CALC. SET NO. PRELIM. FINAL VOID SHEET 4 OF 4 J.O. 4183-123 Tey COMP. BY CHK'D BY O DATE TOTE DATE TOTE DATE IV. Hampaug Costs (ON PER TEST BASIS) ALG Paysholo 100" 11 125 (1.60) 10 1/1.000 Kich / 100 GAL = (0.00317)(10)(1) . 0.513 500,000 ACFINA - 8470 611 / 1587 Kuh- (0.618) (842) - 5.51 1,200,000 ACFU Kuh = (0018) (16:12) = 10:33 Reproduced from best available copy. COPY AVAILABLE TO DDG DOES NOT PERMIT FULLY LEGIBLE PRODUCTION ### APPENDIX A-4 Conversion Test Data to Emission Factors | Form 5016 Mev. 11/ | /74 | |--------------------|-----| |--------------------|-----| # GENERAL COMPUTATION SHEET United engineers & constructors inc. | NAME OF | COMPANY MAYE | AC Prototype | Precio | UNIT/5 | |---------|---------------|----------------|-------------|--------| | SUBJECT | (Suversions o | E TEST DATA TO | 1/05/100 BK | | | CALC. SET NO. | | | | | |------------------|---------------|----------|----------|--| | PRELIM. | | | | | | FIN | AL | | | | | VOI | D | | | | | SH | SHEET \ OF 4 | | | | | J.C | J.O. GIE'S-W3 | | | | | REV | COMP. BY | | CHK'D BY | | | | De | | Da | | | O DATE
7-3-7Y | | DATE | | | | | | | | | | 1 | DATE | • | DATE | | | • | | | .
| | ### I. FUEL HEAT INPUT AVERAGE ENGINE FUEL Flow Union TERTS - 6000 160/HR FUEL HEATING VALUE - 18,400 Bty/16 FUEL HEATING VALUE - (18,400) (6000) = 110.4 × 100 TSIG/HR ### II. TOTAL GAS FLOW - ESTIMATED ENGINE AIR MOST TION & TAURIME 180/b/sec - FUEL Flux + 6000 114/11/ 3602 Sec/AIR 16716/SEC - Total ENhouse Medicts = 181.67 16/sec - with ANDERLAGE TEXT pasteries to loss And saturation temp - TOTAL CELL FLOW = (1. + 09) (1817) = 345.7 16/SEC ### III Tord Tring CELL Flow - moistaile in FUEL ASSEMB 10% He we had; 0% FREE HEO 1125 HEO/HE = 3.94 Form 5015 Rev. 11/74 (DISCIPLINE) ## GENERAL COMPUTATION SHEET United engineers a constructors inc | CALC. SET NO. | | | | | |---------------|--------------|-------|------|------| | PR | LIM. | | | | | FIN | FINAL | | | | | VO | ם | | | | | зн | SHEET 2 OF 4 | | | | | J.C | 1.0. 4183-22 | | | | | "EV | COMP. E | 34 | СНК | O BY | | 0 | 106m | , , , | DATE | | | | DAYE | | DATE | | NAME OF COMPANY MANTAC PROLIT DE VICEITO UNITIS Total Het merching = (0,844 Harring/Hamil) (6000 Har/ma) (/3000 Harring) 1.49 Hoto/see - moisting in incertes and anomorto AIR Total AIR: 345.2 - 1.67 - 343.5 lb/sec Assume in air 16 Ho/ 16 chy AIR Total day Air: 343.5/1.012 2 339.216/sec TRATE MAR MORETURES: 343.5-339.7 = 4.3 16/502 - Total morelines : 1.49 + 4.3 = 5.79 lb/sec Total morelines : 1.49 + 4.3 = 5.79 lb/sec Total day once 345.2 - 5.79 = 339.4 lb/sec downly / Uniquese 600 F, 29112 44 = 0.07636 lb/ff3 Total volume = (339.4 lb/sec X 60 sec/min) (/07636 lb/pscf) = 266.692 Day SCFM Reproduced from best available copy. | | 5015 | 0-4 | 11/74 | |------|------|------|--------| | Form | 5015 | Hev. | 1 1//- | | | GENERAL COMPUTATION SHEET | | | |---|---------------------------|-----------|--------------------| | ė | united | engineers | & constructors inc | | CALC. SET NO. | | | | | |-----------------|---------------|-------|----------|--| | PRE | LIM. | | 1111 | | | FIN | AL | | | | | VOI | 0 | | | | | SH | SHEET 3 OF 4 | | | | | J.C | J.O. 6183.003 | | | | | ME _V | COM | P. BY | CHK'D BY | | | 0 | 0 DATE 7-3.71 | | DATE | | | | DATE | | DATE | | NAME OF COMPANY NAVFAC PROPUL POS PIRCLES UNITES SUBJECT CONVERSION OF VEST DATA TO MON TOUR IV RECATIONShip DETWEER ON DOCF and IbylouBty LET A = GR/DSGF (from trap data) 165 Peneticulate/HR = (A GR/DSCF) (/7000 16/412) (266,692 DSCF/min.) (60 mis/412) = 2286 A lbs/HTZ 20.71 A 163 PAUT/104 Btu = 2286 A 16x/412 = 110.4 100 Bt /HIL ### I Dut Concresion MARKETER IN ET CONCENTRATION WERENDERD IN THIS A' FESTE TESTE = 0.0045 GR/ DICE (4-9-77) , MILLIMUM ... 0.0018 Majoristi - (0045)(20.711)= 0.093 - maximum outlet concentration recorded in type 'A' Texts. TEARS = Q. 0008 GR/DSIF (4.9.11) MILIMALINA GOCOL 165/100 Ble - (0.0008) (20.71) - .017 0.002 61< - MAKINGUM INJET CHICENTRATION RECORDED IN TELES B' TOTS = 0.0073 + 0.00866 = 0.01596 GZ DSCF (4-17-75); HYIMIAN + Form 8015 Rev. 11/74 (DISCIPLINE) GENERAL COMPUTATION SHEET United engineers & constructors inc. | NAME OF COMPANY MAYE | AC PIDTOTIDE | Priccip units | |----------------------|--------------|-----------------| | SUBJECT CHURSSINH O | Teat Dita | to 160/104 15th | | CALC. SET NO. | | | | | |---------------|---------------|------------|----------|--| | PRI | PRELIM. | | | | | FIN | AL | | | | | VO | D | | | | | SH | EET | 4 | 0F 4. | | | J.O. 6183-003 | | | | | | E | COM | P. BY | CHK'D BY | | | 0 | D'S
PATE T | un
1-71 | DATE | | | | DATE | | DATE | | -maximine millet concentration resconded in Type 3' lero = 0.00354 62/05UF MILLING. - 0.00120 161/164 Kt = (0.00354) (2071) - 0.073 0.025 ### APPENDIX A-5 Dimensional Drawing of Two-Stage Electrostatic Precipitator ### SECTION 7 #### **BIBLIOGRAPHY** - A Study of Means for Abatement of Air Pollution Caused by Jet Engine Test Facilities - United Engineers & Constructors Inc. - August 1973. - 2. Jet Engine Test Cell Pollution Abatement Efficiency Tests Naval Air Rework Facility, NAS, Jacksonville, Florida, March 1973 May 1974. - 3. Standards of Performance for New Stationary Sources Federal Register, Vol. 35, No. 247, December 23, 1971. - 4. Procedure for Two-Stage Precipitator Test Program United Engineers & Constructors Inc. May 1974 - 5. The Effect of a Model Electrostatic Precipitator on Particulate Emissions from a Gas Turbine Engine Test Cell Naval Environmental Protection Support Service, Aircraft Environmental Support Office, NARF North Island, California Report No. AESO 111-75-9, October, 1975.